A RAND NOTE AD-A194 386 Aerospace Weapon System Acquisition Milestones: A Data Base M. B. Rothman October 1987 RAND DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited 08 K 29 152 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--------------------------------|--| | 1 REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | N-2599-ACQ | 11111 3 Va | | | 4. TITLE (and Subtitle) | | S. TYPE OF REPORT & PERIOD COVERED | | | ion Milostopos: | Interim | | Aerospace Weapon System Acquisiti | ion milestones. | 6. PERFORMING ORG. REPORT NUMBER | | A Data base | | B. PERFORMING ORG. REPORT NUMBER | | 7 AUTHOR(3) | | 8. CONTRACT OR GRANT NUMBER(1) | | | | MDA903-85-C-0030 | | M. B. Rothman | | MDA903-83-C-0030 | | | : 6 | 10. PROGRAM ELEMENT PROJECT TASK | | 9. PERFORMING ORGANIZATION NAME AND ADDRES | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | The RAND Corporation 1700 Main Street | | | | Santa Monica, CA 90406 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Deputy Under Secretary for Acqui | sitions (IP&T) | October 1987 | | Department of Defense | | 13. NUMBER OF PAGES | | Washington DC 20301 | ent from Controlling Office) | 15. SECURITY CLASS. (at this report) | | | | Unclassified | | | | | | | | 15a. DECLASSIFICATION/ DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | • | | | Approved for Public Release; Di | stribution Unlimit | ed | | | | | | · | | | | 17. DISTRIBUTION STATEMENT (of the abstract entere | d in Block 20 II different fro | m Reports | | 17. DISTRIBUTION STATEMENT (OF the abstract division | o m block 10, n different no. | | | | | | | No Restrictions | | j | | | | | | 18. SUPPLEMENTARY NOTES | | Ì | | | | Ì | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary | and identify by block number) | | | Aerospace Industry | | | | Weapon Systems | | | | Acquisition
Military Procurement | | | | Military Flocurement | | | | 20 ABSTRACT (Continue on reverse side if necessary & | nd identify by black number) | | | | | | | See reverse side | | 1 | | | | | | | | | | · | | | | | | J | | | | | Critics of the weapons acquisition process have often asserted that it takes too long to achieve new operational capabilities. These declarations are seldom accompanied by quantitative evidence. This study is designed to add to the limited body of literature documenting major milestones in the acquisition history of weapon systems. It presents chronologies drawn from the unclassified literature and supplemented by data collected through direct contacts with project personnel. The data cover 50 aircraft, 24 helicopters, and 53 missiles developed since the mid-1940s. A limited analysis tenuously supports the idea that the period from the beginning of the demonstration-and-validation phase to the start of full-scale development has been lengthening over the past three decades. However, calendar date alone explains little of the program-to-program variance. # A RAND NOTE N-2599-ACQ **Aerospace Weapon System Acquisition Milestones: A Data Base** M. B. Rothman October 1987 Prepared for The Office of the Under Secretary of Defense for Acquisition # **PREFACE** A continuing theme voiced by critics of the weapons acquisition process is that it takes too long to achieve a new operational capability, and, furthermore, that it now takes longer than it used to. They fear that a sluggish acquisition system will prevent the United States military from effectively capitalizing on new technologies and responding to new threats. There is also good evidence that long, drawn-out development and production periods drive up system cost. Such criticisms are, however, rarely accompanied by persuasive data concerning the length of the acquisition cycle. A few studies have been published that provide some quantitative information on the schedules of past weapon acquisition programs, including an earlier report by RAND. This Note provides an updated and expanded version of the data base on program schedule milestones that appeared in the earlier report. Although the analysis and interpretation of these data are the subject of continuing research, the data base is being published separately so that it can be available to others conducting research on this topic. This study was sponsored by the Office of the Under Secretary of Defense for Acquisition and was carried out in the Applied Science and Technology Program of the National Defense Research Institute, RAND's OSD-supported Federally Funded Research and Development Center. | Acces | sion | For | | |----------|------------------|-------|----------| | NT15 | GRA8 | : I | U | | DTIC 1 | FAB | | | | Unara | JW JOB | 4 | [] | | Just 1 | . 1 o s 1 | icn_ | | | | | | | | . ⊬у | | | | | : Distri | iluti | \ac | | | . Avail | ab.i | ıtv | ერი გაცი | | | Av. i. | i | /or | | Dist | €p(| anial | | | 1 | | Į. | | | 1/// | | 1 | | | r | | ı | • | | | | | | ¹G. K. Smith and E. T. Friedmann, *An Analysis of Weapon System Acquisition Intervals, Past and Present*, The RAND Corporation, R-2605-DR&E/AF, November 1980. ### SUMMARY Critics of the weapons acquisition process have often asserted that it takes too long to achieve new operational capabilities. Declarations of this sort are seldom, however, accompanied by quantitative evidence. This study is intended to increase the limited, but expanding, body of literature documenting major milestones in the acquisition history of weapon systems. Chronologies, drawn from the unclassified literature and supplemented by personal contacts with project personnel, are provided for 50 aircraft, 24 helicopters, and 53 missiles developed since the mid 1940s. A limited analysis of the data provides some tenuous support for the belief that the time period from the beginning of the demonstration and validation phase (roughly equivalent to Milestone I as defined in DoD Directive 5000.1) to the start of full-scale development has been lengthening over the past three decades. However, calendar date alone explains little of the program-to-program variance. Further analysis, including consideration of other factors, will be necessary to adequately understand such trends and their causes. In addition, a larger weapon system data base should permit stronger conclusions on the regression statistics and more detailed analyses of weapon subcategories (SAMs, ICBMs, bombers) than are possible at this time. This Note, consisting mainly of the underlying data base, is being published separately so that it can be available to others conducting research on this topic. ### **ACKNOWLEDGMENTS** Giles Smith was the major partner in this effort: guiding the research, aiding in important methodological decisions, and helping to organize and present the results and findings. Bill Stanley made an excellent technical review of this note that helped us to sharpen our analysis and discussion. Jean Thomas deserves special thanks for her tireless and thorough effort to organize, edit and format the lengthy appendixes to this publication. To accomplish this task she not only sacrificed many evenings, nights and weekends but patiently overcame numerous computer software and hardware bugs. Many program offices were responsive to our telephone requests for historical information, but Dr. Raymond Puffer of the AFSC's Ballistic Missile Office (BMO) was especially helpful in providing extensive chronologies on many older ballistic missile systems. James Quinlivan and Toni Richards helped in choosing appropriate statistical techniques and graphical displays for the analysis of population subgroups. <mark>gesti processi pessessi pessessi pessessi pessessi pessessi p</mark>ersessi persessi. # **CONTENTS** | PREFAC | E | |----------------|--| | SUMMAR | Y | | ACKNOW | LEDGMENTS vi | | FIGURE | S x | | TABLES | xii | | | | | Sectio | n | | Ι. | INTRODUCTION | | II. | DATA DESCRIPTION | | III. | ANALYSIS OF ACQUISITION CYCLE TIME INTERVALS | | Append | ix | | A.
B.
C. | AIRPLANES | # **FIGURES** | 1. | to First Delivery | 12 | |-----|--|----| | 2. | Distribution of Months from Program Start to FSD Start | 13 | | 3. | Distribution of Months from FSD Start to First Delivery | 14 | | 4. | Time from Program Start to First Delivery: All Systems | 17 | | 5. | Time from Program Start to FSD Start: All Systems | 19 | | 6. | Time from FSD Start to First Delivery: All Systems | 20 | | 7. | Time from Program Start to First Delivery: Aircraft | 21 | | 8. | Time from Program Start to FSD Start: Aircraft | 22 | | 9. | Time from FSD Start to First Delivery: Aircraft | 23 | | 10. | Time from Program Start to First Delivery: Missiles | 24 | | 11. | Time from Program Start to FSD Start: Missiles | 25 | | 12. | Time from FSD Start to First Delivery: Missiles | 26 | | 13. | Time from Program Start to First Delivery with Exponential Fit Linc: All Systems | 28 | | 14. | Time from Program Start to FSD Start with Exponential Fit Line: All Systems | 29 | | 15. | Time from Program Start to First Delivery with Exponential Fit Line: Missiles | 30 | | 16. | Time from Program Start to FSD Start with Exponential Fit Line: Missiles | 31 | # **TABLES** | 1. | Acquisition Interval | 8 | |----|--|----| | 2. | Breakdown of Weapon System Milestone Data | 11 | | 3. | Statistical Comparison Between Data Groupings by Mann-Whitney U Test | 16 | | 4. | Summary of Regression Statistics | 27 | ### I. INTRODUCTION Critics of the weapons acquisition process often say that it takes too long to achieve new
operational capabilities. However, quantitative evidence seldom accompanies declarations of this sort. This study is intended to increase the limited, but expanding, body of literature documenting major milestones in the acquisition history of weapon systems. Several studies published over the past few years have provided quantitative information on the schedules of earlier weapon acquisition programs. In 1980 RAND published an analysis of acquisition schedule histories for some five dozen aircraft, helicopters, and missiles developed during the previous 35 years. In 1982 the Air Force conducted the Affordable Acquisition Approach (A3) Study, which included an attempt to determine not only the actual schedules of past programs, but also the factors that affect the length of the acquisition cycle.² The study group gathered historical data for 83 Air Force weapon systems and chose dates for (a) program start, (b) full-scale development (FSD) start, and (c) first production delivery. The group then analyzed the three development cycle periods by weapon system subgroup. They concluded that the acquisition cycle is lengthening as we move from the post-WW II period to the present day, especially in the case of aircraft and space systems. A third study, conducted in 1986 by the Aeronautical Systems Division (ASD) of the Air Force Systems Command (AFSC), expanded the A3 data base for fighter aircraft by adding several Navy systems.³ ASD is continuing to document and analyze the schedules of weapon systems. ¹G. K. Smith and E. T. Friedmann, An Analysis of Weapon System Acquisition Intervals, Past and Present, The RAND Corporation, R-2605-DR&E/AF, November 1980. ²Air Force Systems Command, *The Affordable Acquisition Approach Data Handbook*, Vol. I, Andrews Air Force Base, 15 November 1982. ³Stellitsa N. Rozakis, *Independent Schedule Assessment Data Base System Narratives for Fighter Aircraft*, prepared for Aeronautical Systems Division (ASD/ACCR) by The Analytic Sciences Corporation, TR-5300-3-3, 17 July 1986. More recently, the Packard Commission reported that ...a much more serious result of this management environment is an unreasonably long acquisition cycle--ten to fifteen years for our major weapon systems. This is a central problem from which most other acquisition problems stem. The Commission did not, however, provide quantitative analysis or data to support their conclusion. Given the renewed interest in the length of the acquisition cycle, the continuing paucity of supporting data, and the perceived adverse effects of long acquisition cycles, it seemed worthwhile to update the 1980 RAND publication. In the present Note, we offer a history of major schedule events for three broad categories of aerospace systems procured by the three services since World War II. The structure of the data is described in Sec. II, and the chronologies themselves are found in three Appendixes, covering aircraft, helicopters, and missiles, respectively. Our principal goal in this Note is to provide a data base, although without much supporting analysis or interpretation (the subject of continuing research). We do provide, in Sec. III, a few graphic displays and statistical analyses of some acquisition intervals to help the reader make a first-order interpretation of the data. [&]quot;A Quest For Excellence: Final Report to the President, the President's Blue Ribbon Commission on Defense Management, June 1986. ### II. DATA DESCRIPTION The selection of systems for study was guided by availability of information and comparability among the systems in the data base. Warships, space systems, communication systems, and radars were not included because they go through distinctly different acquisition processes that are not readily comparable with airplanes, missiles, and helicopters. Ground combat vehicles were not included because of our limited experience with these systems and because of our limited access to historical data on Army programs. This obstacle also severely hampered our efforts to gather an adequate set of data on Army missile systems. In sum, the set contains the vast majority of airplanes and a solid majority of the missiles and helicopters developed since 1945. To permit analysis of several acquisition cycle intervals we identified and recorded any major event or milestone in the program history that was available in the unclassified literature. To facilitate consistent comparison of programs conducted during different time periods and under different management systems, we put special emphasis on identifying three milestones for each system: 1 A. The Defense Systems Acquisition Review Council Milestone I (DSARC I),² the start of the demonstration and validation phase or its equivalent for systems started prior to 1969 when the DSARC review process was instituted; this milestone marks the beginning of the period where contractor(s) and System Program Office (SPO) prepare designs and perform hardware testing in preparation for full-scale development; ¹Although two of these milestones often coincide with formal review milestones established by the Department of Derense in DoD Directive 5000.1, the third does not. Therefore, we label the milestones in this study A, B, and C (or Program Start, FSD start and First Delivery in the graphs and analysis) to avoid possible confusion with DoD review milestones that are typically defined as I, II, and III. ²Although the DSARC system has been transformed under the Defense Department Reorganization Act, we use the old terminology. - B. The beginning of full-scale development, which can occur prior to, concurrent with, or following DSARC II approval; this milestone begins the phase where full-scale hardware is developed, an initial batch of units is fabricated and tested, and production tooling is installed; - C. Delivery of the first operationally configured production article. Milestone A is the most difficult date to define consistently over time. The current DSARC I, which defines the start of concept validation, comes some time after the official program start (preparation of a mission needs statement that is typically characteristic of DSARC Milestone 0). Historically, the early development stages were not structured in this manner and it is nearly impossible to distinguish these two major milestones in older systems. The structured DSARC review approach to initial development may make the process appear to take longer: early design efforts that were once not assigned to any one program are now recorded as part of an incipient mission which later evolves into a weapon system. As a substitute for DSARC I dates in older systems, we chose the start of design or study efforts connected with a single cohesive weapon system (as opposed to component technologies or concepts which can start considerably earlier). This date may be the organization of a System Program Office, the awarding of design study contracts, or other similar event signifying concerted design studies to satisfy a particular mission capability, but falling short of full-scale development. The date we selected is noted by the symbol "A" in the left margin of each chronology shown in the appendixes. In some of the earlier programs there was not enough information available to select a Milestone A date. For Milestone B, we use the DSARC II approval date for full-scale development or the FSD contract date, depending on which comes first. Prior to 1969 the development contract date is usually all that is available. For systems starting before 1981, we use the DSARC II meeting date as Milestone B, assuming that FSD tasks begin before the contract is signed. Because it has not been necessary since 1981 to secure DSARC II approval prior to the start of FSD, the two dates can be very dissimilar (for AMRAAM FSD started nine months after DSARC II). In these cases we use the FSD contract date or an indication that FSD has begun. Systems that begin with prototypes provide a special coding problem because of the difficulty of distinguishing prototype from production system efforts. We treat the prototype and system development stages as distinct but overlapping efforts. As a rule, system Milestone B must occur after start of prototype development. System Milestone A can be the start of prototype development, but this is not necessarily the case, especially for DSARC systems. Milestone C is the first production delivery of an operational article. This definition excludes delivery of pre-production or production items intended exclusively for testing. Typically this milestone occurs well before Initial Operational Capability (IOC); however, for missile systems that go through rigorous initial testing and modification we use the IOC date or the first delivery to an operational unit. For many systems, "first production delivery" is the only date available, but for recent systems we can usually distinguish the first operational delivery from test article delivery and "squadron" or "flight" delivery. Pre-production deliveries are used if they are operational articles. Any broad compilation of system milestones of the sort presented here is inevitably subject to several limitations. In addition to the approximations involved in selecting milestones for older systems, particularly the Milestone A date, each project evolves in its own special context which cannot be adequately described by a simple chronology. We hope to capture some of this complexity in future studies of other factors affecting the acquisition schedule. We made an effort to find data for as many new systems as possible, but made no effort to collect data on a complete set of system modifications. The modified versions that are included in the appendixes are meant to give a general picture of how some of the original systems were later used and updated. Modification of existing systems is frequently more efficient in bringing new technology into the field, and a full
discussion of the pace of weapon system development must include analysis of modifications. However, differences between systems in the degree of their modification limit the usefulness of simple-minded comparisons. This problem is limited by applying basic analysis techniques to only new system development efforts. Therefore, modification programs are not included in the analysis charts and statistics. Accurate analysis of modified systems, and comparisons between the modification and new program development routes must be left for future work. A substantial majority of our data is for Air Force systems. This bias in the data is purely a function of our better access to Air Force information sources, but has limited our analysis to aerospace systems. In the future we hope to assemble a more complete set of aerospace systems for all services and to include ground combat vehicles in the analysis. # III. ANALYSIS OF ACQUISITION CYCLE TIME INTERVALS Use of the three milestone dates allows determination of three. "intervals" that characterize the pre-production portion of the acquisition cycle: the validation phase; the development phase; and the sum of the two, comprising the major part of the pre-production acquisition cycle. By examining these three intervals for systems developed over a period of several decades, we can try to obtain a first-order answer to two questions: have acquisition times been getting longer, and if so, in which phases of the acquisition cycle? Table 1 shows the systems for which we have gathered adequate data to determine at least one interval (intervals are in months). The table shows the lead service, the system type (aircraft, missile, or helicopter). Three milestones, and the consequent development intervals. Systems that are included in the regression analyses are marked with an asterisk. The additional systems included in the distribution analyses are marked with a plus. Only the 18 modified systems and the two aircraft starting during World War II are excluded from the distribution analyses. Table 2 shows a breakdown of which subcategories of systems are used in the regression and distribution analyses. Helicopters were a special problem because of relatively poor documentation and because their acquisition methods frequently differ from the other systems. Because the military frequently buys helicopter airframes "off the shelf," it was usually impossible to assign a Milestone A date. It was also difficult to make a good Milestone B choice. As a result, many more helicopter systems are discussed in the chronologies and shown in the frequency graphs than are shown in the distribution analyses. Figures 1, 2, and 3 show the data distributions for the total development period, program start to first delivery, and for the two ¹Adding an "M" to a system type "AM", "MM" or "HM" indicates a modification of an existing design. Table 1 SYSTEMS THAT PERMIT MEASUREMENT OF AT LEAST ONE ACQUISITION INTERVAL | | | | N. | lileston | e | Inte | rval | | |---------------------|---------|-------|-------|----------|-------|------|------|-------| | System ^a | Service | Typeb | Α | В | _ c | 1 | 2 | Total | | + A-4 | N | Α | | 6/52 | 8/55 | | 38 | | | + A-5 | N | A | | 6/56 | 2/60 | | 44 | | | * A-6 | N | Â | 5/57 | 12/57 | 2/63 | 7 | 62 | 69 | | * A-7 | | A | 12/62 | 3/64 | 3/66 | 15 | 24 | 39 | | A-7D | AF | AM | 12/02 | 10/66 | 9/69 | , 0 | 35 | 00 | | * A-10 | AF | A | 4/70 | 1/73 | 11/75 | 33 | 34 | 67 | | * AV-8B | N | Α | 3/76 | 4/79 | 9/83 | 37 | 53 | 90 | | + B-1A | AF | Α | 4/64 | 6/70 | | 74 | | | | + B-1B | AF | Α | | 1/82 | 6/85 | | 41 | | | B-47 | AF | Α | 10/43 | 9/48 | 12/50 | 59 | 27 | 86 | | * B-52 | AF | Α | 4/45 | 2/51 | 11/55 | 70 | 57 | 127 | | * B-58 | AF | Α | 3/49 | 2/53 | 11/59 | 47 | 81 | 128 | | B-66 | ĀF | AM | | 2/52 | 1/55 | | 35 | | | + B-70 | AF | Α | 11/55 | 12/57 | | 25 | | | | * C-5A | AF | Α | 3/64 | 10/65 | 12/69 | 19 | 50 | 69 | | + C-5B | AF | Α | | 10/82 | 7/86 | | 45 | | | + C-17A | AF | Α | 8/81 | 1/85 | | 41 | | | | * C-130 | AF | Α | 1/51 | 9/52 | 12/55 | 20 | 39 | 59 | | + C-133 | AF | Α | | 11/52 | 8/57 | | 57 | | | * C-141 | AF | Α | 5/60 | 4/61 | 10/64 | 11 | 42 | 53 | | + F3D | N | Α | | 6/48 | 8/50 | | 26 | | | * F-4 (F4H) | N | Α | 10/54 | 5/55 | 12/60 | 7 | 67 | 74 | | * F-14 | N | Α | 11/67 | 2/69 | 5/72 | 15 | 39 | 54 | | <u>* F-</u> 15 | AF | Α | 4/65 | 1/70_ | 11/74 | 57 | 58 | 115 | | * F-16 | AF | Α | 9/71 | 1/75 | 8/78 | 40 | 43 | 83 | | * F-18 | N | Α | 9/71 | 12/75 | 5/80 | 51 | 53 | 104 | | <u>F-</u> 84 | AF | Α | 10/44 | 1/45 | 6/47 | 3 | 29 | 32_ | | * F-86 | AF | Α | 5/45 | 12/46 | 5/48 | 19 | 17 | 36 | | * F-89 | AF | Α | 8/45 | 10/48 | 9/50 | 38 | 23 | 61 | | + F-94 | AF | A | | 10/48_ | 12/49 | | 14 | | | * F-100 | AF | A | 1/51 | 2/52 | 10/53 | 13 | 20 | 33 | | * F-101 | AF | Α | 1/51 | 10/51 | 5/57 | 9 | 67 | 76 | | * F-102 | AF | Α | 1/49 | 9/51 | 6/55 | 32 | 45 | 77 | | * F-104 | AF | Α | 12/52 | 7/54 | 1/58 | 19 | 42 | 61 | | * F-105 | AF | Α | 3/52 | 9/52 | 5/58 | 6 | 68 | 74 | Table 1 (continued) | _ | | | | N | Milestor | | Inte | rvai | | |-----|-----------------------|------------|-------------|-------|--------------|---------------|----------|----------|-------------| | ; | System ^a S | Service | Typeb | Α ~ | В | С | 1 | 2 | Total | | | F 100 | ۸۲ | ^ | | 44/55 | F/F0 | | 40 | | | | F-106
F-111 | _AF
_AF | A | 0/60 | 11/55 | 5/59 | - 24 | 42 | | | | Г-111
КС-10A | AF | A | 2/60 | 12/62 | 4/67 | 34 | 52 | 86 | | | KC-10A
KC-135 | AF | A
A | 1/75 | 12/77 | 3/81 | 35 | 39 | 74 | | | P-3 | N | Ā | | 8/54 | 1/57 | | 29 | | | | r-3
P-3C | N | A
AM | 9/65 | 4/58
9/67 | 3/62 | 24 | 47 | 4.4 | | | S-3A | N | A | 11/65 | 8/69 | 2/69
10/73 | 24
45 | 20
50 | 44
05 | | | T-39A | AF | Â | 3/56 | 10/58 | | | 32 | 95 | | | T-45A | N N | A | 3/30 | 11/81 | 6/61
5/86 | 31 | 3∠
54 | 63 | | | T-45A
T-46 | AF | A | 3/78 | 7/82 | 5/86 | 52 | 54 | | | | V-22 | N | A | 11/82 | 4/86 | | 41 | | | | | v-22
AH-1G | A | Ĥ | 11/02 | 4/66 | 6/67 | 41 | 14 | | | | AH-64 | A | H | 9/72 | 12/76 | 1/85 | 51 | 97 | 148 | | | AHIP | A | HM | 9/12 | 9/81 | 12/85 | 31 | 51 | 140 | | | CH-46 | A | Н | | 7/58 | 5/62 | | 46 | | | | CH-47D | Â | НМ | | 10/75 | 5/82
5/82 | | 79 | | | | CH-53A | N | H | | 8/62 | 9/66 | | 49 | | | | OH-6 | A | Н | | 5/65 | 9/66 | | 16 | | | | SH-3 | N | H | | 9/57 | 9/61 | | 48 | | | | SH-60B | N | H | 4/70 | 2/78 | 3/83 | 94 | 61 | 155 | | | UH-1D | A | НМ | 4//0 | 7/60 | 5/63 | 34 | 34 | 133 | | | UH-1E | MC | НМ | | 3/62 | 2/64 | | 23 | | | | UH-1F | AF | HM | | 6/63 | 9/64 | ····· | 15 | | | | UH-1N | AF,N,MC | HM | | 5/68 | 6/70 | | 25 | | | | UH-43 | N | H | | 6/50 | 4/58 | | 94 | | | | UH-60 | A | H | 5/71 | 8/72 | 10/78 | 15 | 74 | 89 | | | Condor | N | M | 6/66 | 8/73 | 10//0 | 86 | , 4 | 05 | | | Maverick | AF | M | 6/66 | 7/68 | 12/72 | 25 | 53 | 78 | | | IR Maverick | AF | MM | 11/73 | 10/78 | 10/83 | 59 | 60 | 119 | | | SRAM | AF | M | 4/63 | 10/66 | 3/72 | 42 | 65 | 107 | | * | Harpoon | N | M | 11/70 | 6/73 | 2/77 | 31 | 44 | 75 | | | ALĆM | AF | M | 2/74 | 1/77 | 4/81 | 35 | 51 | 86 | | | HARM | AF | M | 6/72 | 2/78 | 12/82 | 68 | 58 | 126 | | | Hellfire | A | M | 12/72 | 2/76 | 7/83 | 38 | 89 | 127 | | | 7F Sparrow III | AF,N | MM | 7/66 | 2/73 | 1/76 | 79 | 35 | 114 | | | 7M Sparrow III | AF,N | MM | 10/74 | 4/78 | | 42 | | | | | 9A Sidewinder | N | M | 6/49 | 12/51 | 1/56 | 30 | 49 | 79 | | | 9L Sidewinder | N | MM | 10/70 | 8/71 | | 10 | | _ | | + F | Phoenix | Ν | M | | 12/62 | 3/73 | | 123 | | Table 1 (continued) | | | | | Milestor | ne | Inte | rval | | |---------------------------------|----------|----------|-------|----------|----------|------|-------------|-------| | System ^a | Service | Typeb | Α | В | <u> </u> | 1 | 2 | Total | | I Dhana' | | 1414 | 40/70 | 0/70 | 40/00 | | | 70 | | I-Phoenix | N | MM | 10/76 | 2/78 | 10/82 | 16 | _ 56 | 72 | | + AMRAAM | AF | M | 11/78 | 12/81 | | 37 | | | | + Sea Lance | N | М | 4/81 | 6/86 | | 62 | | | | + ATACMS | A | <u>M</u> | 7/83 | 3/86 | | 32 | | | | * Atlas | AF | M | 1/51 | 12/57 | 10/59 | 83 | 22 | 105 | | * TOW | Ą | M | 10/62 | 11/65 | 9/70 | 37 | 58 | 95 | | TOW II | <u> </u> | MM | | 8/79 | 9/83 | | 49 | | | + GLCM | AF | M | | 1/77 | 8/82 | | 67 | | | * SLCM | N | М | 2/74 | 1/77 | 7/82 | 35 | 66 | 101 | | * Stinger | Α | М | 10/67 | 6/72 | 9/80 | 56 | 99 | 155 | | * Quail | AF | М | 10/53 | 2/56 | 9/60 | 28 | 55 | 83 | | + Hound Dog | AF | М | | 8/57 | 12/59 | | 28 | | | + Skybolt | AF | М | 7/57 | 2/60 | | 31 | | | | * Falcon | AF | M | 3/47 | 3/48 | 11/54 | 12 | 80 | 92 | | * Bomarc | AF | М | 1/50 | 1/51 | 4/59 | 12 | 99 | 111 | | I-Hawk | Α | MM | | 11/64 | 11/72 | | 96 | | | * Patriot | Α | M | 5/67 | 2/72 | 2/82 | 57 | 120 | 177 | | * Minuteman I | AF | M | 12/56 | 10/58 | 10/62 | 22 | 48 | 70 | | Minuteman II | AF | MM | 12/65 | 4/66 | 6/70 | 4 | 50 | 54 | | * Peacekeeper | AF | М | 3/76 | 6/79 | 8/86 | 39 | 86 | 125 | | Pershing II | Α | M | 1/74 | 12/78 | 10/82 | 59 | 46 | 105 | | + RAM | N | M | 2/77 | 6/79 | | 28 | | | | + Navaho | AF | М | 4/46 | 3/52 | | 71 | | | | + Thor | AF | M | | 12/55 | 5/58 | | 29 | | | * Titan I | AF | M | 5/55 | 10/55 | 8/60 | 5 | 58 | 63 | | + SICBM | AF | М | 12/83 | 12/86 | | 36 | | | | Titan II | AF | MM | 9/59 | 5/60 | 12/62 | 8 | 31 | 39 | | * Matador | AF | M | 8/45 | 6/47 | 6/52 | 22 | 60 | 82 | | * Mace | AF | М | 10/54 | 1/56 | 11/60 | 15 | 58 | 73 | | * A-1 Polaris | N | М | 12/56 | | 11/60 | | | 47 | | * C-3 Poseidon | N | М | 11/63 | 1/65 | 3/71 | 14 | 75 | 89 | | * C-4 Trident I | N | M | 10/71 | 10/73 | 10/79 | 24 | 72 | 96 | | + D-4 Trident II | N | M | 10/80 | 9/83 | | 35 | | - | | | | | | _ | | | | | a • = included in regression analyses. + = included in distribution analyses. b A = aircraft, M = missile. An additional M means the aircraft or missile was
modified. # Table 2 BREAKDOWN OF WEAPON SYSTEM MILESTONE DATA PRESENTE PRESENTATION PRODUCTO DESCRISSO PRESENTATION | 52 | |-----| | | | | | | | 14 | | | | 21 | | | | 18 | | | | | | | | 2 | | | | 107 | | | ^aIncludes Polaris which has data only for Program Start to First Delivery CONTRACTOR OF SECURIOR SECURIO Fig. 1 — Distribution of months from program start to first delivery TOSOSOS PARASTORIO TOSOSOS POR TOSOSOSOS TOSOSOSOSOS POR TOSOSOSOS POR TOSOSOSOS POR TOSOSOSOS POR TOSOSOS POR TOSOSOS POR TOSOSOS POR TOSOS Fig. 2 – Distribution of months from program start to FSD start Fig. 3 — Distribution of months from FSD start to first delivery constituent periods, program start to FSD start and FSD start to first delivery. The shaded areas mark the inter-quartile range, the shaded line marks the range from the tenth percentile to the ninetieth percentile and system name marks points beyond this range. The data are grouped into three pairs of comparison sets: missiles versus aircraft (helicopters excluded because of small sample size), pre-1960 program starts versus post-1960 program starts, and Air Force versus Navy (Army excluded because of small sample size). We test the pre- and post-1960 difference because many commentators contend that the centralization of acquisition management in the Department of Defense, which began at this time, has had an effect on acquisition pace. All of these sets have wide ranges and all of the comparison pairs have substantial overlap. Although missiles and aircraft, and pre-1960 and post-1960, appear to be slightly different in some of the periods, these differences are minor compared with the ranges of the data. Statistical testing confirms these conclusions. Table 3 shows results of tests using the Mann-Whitney U, a statistic that represents the distributional differences between two sets that are not normally distributed. None of these probabilities is close to the 5 percent significance level. CONTRACTOR OF SECRETARION OF SECRETARION OF SECRETARION SECRETARION OF SECRETARIO Previous studies, including the A3 Study and R-2605-DR&E/AF, graphed acquisition intervals against the year of full-scale development start. Although full-scale development start is the easiest date to consistently identify, it is not a good surrogate for the effect of date on schedule. The management system of a program is fixed well before FSD start. Systems already in development are not and can not usually be "grandfathered" into a new management or oversight system. In the following regression analyses we use program start as the independent variable. This variable better represents the time-dependent conditions, such as management method and bureaucratic structure, that influence each system's development pace. Figure 4 shows the overall interval from program start to first delivery for all of the systems in the sample for which we could identify that interval. Airplanes are coded with crosses, missiles with squares, and helicopters with diamonds. က Table # STATISTICAL COMPARISON BETWEEN DATA GROUPINGS BY MANN-WHITNEY U TEST^a | ltem | Pro | Program Start to
FSD Start | rt to | F.S. | FSD Start to
First Delivery | to
ery | Prog | Program Start to
First Delivery | irt to
ery | | |---------------------|----------------|-------------------------------|-------|----------|--------------------------------|-----------|----------------|------------------------------------|---------------|--| | | Opsp | Army | Navy | Obs | Army | Navy | Obs | Army | Navy | | | Army | æ τ | 0.47 | | 10
22 | 0.49 | | ۲ ۱ | 1 1 | | | | Air Force | 39 | 0.48 | 0.50 | 40 | 0.49 | 0 | 31 | ı | 0.50 | | | *** | ć | Aircraft | | Ċ | Aircraft | | Air | Aircraft | | | | Aircran
Missiles | 32 | 0.49 | | 36
27 | 0.48 | | 24 | 0.48 | | | | Pre 1960 | С
7. | Pre 1960 | 0 | | Pre 1960 | 0 | Pre
23 | 1960 | | | | Post 1960 | 40 | 0.48 | | 37 | 0.49 | | 29 | 0.48 | | | ^a The Mann-Whitney U Test first pools the observations from the individual comparison sets (with total observations n₁ and n₂) and ranks the N observations from the two sets where the observation from set one is less then the observation from set two. If U is greater then the expected observations of the total set. It then calculates the statistic $U = n_1 n_2 + \frac{n_1(n_1 + 1)}{2} - S_1$, which is the number of possible combinations of result, $U > \frac{n_1 n_2}{2}$, then the statistic U' is calculated: $U' = n_1 n_2 - U$. The smaller of U and U' is used to calculate the normal statistic. $$\frac{\left(U-\frac{n_1n_2}{2}\right)}{\sqrt{\frac{n_1n_2}{12}-\sum T_1}}. \text{ and two tailed tests are performed. For tied observations, } T_i=t^3-t \text{ is calculated where } t \text{ is the }$$ number of observations tied for rank i. The statistic shown in the table is the probability of observing U assuming that the two comparison groups are taken from the same population. A probability less then 0.05 indicates a statistically significant difference between the distribution of the two groups. b Observations Fig. 4 Time from program start to first delivery: all systems It is obvious that a large variation from system to system occurred throughout the 35 years covered in the figure. Even in the late 1940s, a period frequently associated with rapid acquisition, some systems took over ten years to proceed from program start to first delivery. These data cannot be well approximated with a function whose only independent variable is calendar date. Although there is some increase from 1945 to 1975 in the average length of the development cycle, the time variable accounts for only a small portion of the observed variance in the data. Figures 5 and 6 show the the combined data sample (aircraft, helicopters, and missiles) for the two separate intervals: program start to FSD start, and FSD start to first delivery. It is interesting to examine the two classes of systems, aircraft and missiles, separately. This approach suffers in comparison with the combined sample because there are fewer data points in the individual system samples, but it avoids the problem of mixing widely different kinds of systems in one data set. Figs. 7 to 9 show interval time as a function of program start date for airplanes; Figs. 10 to 12 show missiles. There are too few helicopter data points for a separate analysis. None of the graphs shows strong evidence of a relationship between interval length and calendar time. We performed statistical analysis of the data to confirm the visual interpretation. In most cases, an exponential function yielded slightly better statistical relationships than a linear function. Table 4 shows the number of points, fitted constant, slope, and adjusted R-squared value for each graph. Slopes that are significant at the five percent level are highlighted in bold print. There is no relationship between development pace and calendar time for aircraft: outliers in the pre-1950 period prevent good fits. In the graphs of missiles from program start to FSD start and from program start to first delivery, exponential fits are significant and account for 19 percent and 14 percent of the variance, respectively. For the all-systems graphs (aircraft, missiles, and helicopters), there are significant trend lines but even weaker fits for the interval from program start to FSD start and for the total development interval. Fig. 5. Time from program start to FSD start: all systems Fig. 6-Time from FSD start to first delivery: all systems Fig. 7—Time from program start to first delivery: aircraft Consideration of the constant Fig. 8-Time from program start to FSD start: aircraft eccessor eccess on expense of the property Fig. 9- Time from FSD start to first delivery: aircraft Fig. 10-Time from program start to first delivery: missiles Fig. 11- Time from program start to FSD start: missiles Fig. 12—Time from FSD start to first delivery: missiles Table 4 SUMMARY OF REGRESSION STATISTICS | Vertical Axis | Obsa | Constant | Slope | Adj R-sqr | Fig. no | |------------------------------|------|----------|-------|-----------|---------| | Aircraft | | | | | | | Prog start to FSD start | 25 | 10.58 | 0.30 | -1.3% | 8 | | FSD start to first del | 25 | 45.46 | 0.01 | -4.3% | 9 | | Prog start to first del | 25 | 56.04 | 0.32 | -2.8% | 7 | | In (prog start to FSD start) | 25 | 2.10 | 0.02 | 1.7% | 8 | | In (FSD start to first del) | 25 | 3.44 | 0.01 | -2.5% | 9
7 | | In (prog start to first del) | 25 | 3.85 | 0.01 | -0.5% | 7 | | Missiles | | | | | | | Prog start to FSD start | 23 | -11.35 | 0.73 | 10.1% | 11, 16 | | FSD start to first del | 23 | 43.02 | 0.37 | -1.8% | 12 | | Prog start to first del | 24 | 22.18 | 1.22 | 13.5% | 10, 15 | | In (prog start to FSD start) | | 1.42 | 0.03 | 19.0% | 11, 16 | | In (FSD start to first del) | 23 | 3.70 | 0.01 | -0.7% | 12 | | In (prog start to first del) | 24 | 3.77 | 0.01 | 14.2% | 10, 15 | | All Systems | | | | | | | Prog start to FSD start | 51 | -6.84 | 0.65 | 8.3% | 5, 14 | | FSD start to first del | 51 | 27.37 | 0.48 | 3.0% | 6 | | Prog start to first del | 52 | 17.64 | 1.17 | 11.9% | 4, 13 | | In (prog start to FSD start) | 51 | 1.64 | 0.03 | 12.8% | 5, 14 | | In (FSD start to first del) | 51 | 3.27 | 0.01 | 5.4% | 6 | | In (prog start to first del) | 52 | 3.58 | 0.01 | 12.8% | 4, 13 | a Observations. Although there is some significant upward trend, large variability before 1951 and after 1965 distorts the slope and causes low adjusted R-squared values. In all categories there is no significant relationship in the period from FSD start to first delivery. This result is a mild confirmation of the 1980 RAND report (R-2605-DR&E/AF) that found a lengthening period from program start to FSD start, and a stable FSD duration. The weakness of these trend lines in describing acquisition pace is best shown graphically. Figures 13, 14, 15, and 16 show fit lines significant at the five percent level for Figs. 4, 5,
10, and 11 (all systems A to C, all systems A to B, missiles A to C, and missiles A to B). Only the linear line is shown in Fig. 16 because the exponential line looks the same. In Fig. 13 points are unevenly and irregularly distributed above and below the fit line, yielding a poor R-squared statistic and a poor visual fit. In Fig. 14, the fit lines are skewed Fig. 13-Time from program start to first delivery with exponential fit line: all systems Charles and the second of the second Fig. 14-- Time from program start to FSD start with exponential fit line: all systems Fig. 15 Time from program start to first delivery with exponential fit line: missiles 「おおおお」「いっしんのいか」「このことのなかな」「こうとうしょうと」「人のなかららし」(こうしんしんしん) Fig. 16 Time from program start to FSD start with exponential fit line: missiles upward by high outliers before 1951 so that points are primarily below the fit lines early in the time period and above the fit lines later in the period. Distant outliers in Fig. 15 cause poor fit. Figure 16 shows the best fit, and would be much better without the one outlier (Atlas). To test the hypothesis that the centralization of procurement management that began around 1960 had an effect on acquisition time, we performed separate analyses on the post-1960 data. However, large variance in the data and a short range of years (1960 to 1977) combined to yield no significant relationships. We were unable to include more recent systems because they have not yet been delivered to the operational forces. It is easy to conclude that our subgroupings (missiles, aircraft, and helicopters) are too general to provide useful results. We group together simple "off-the-shelf" cargo planes (KC-10A) with complex long-range strategic bombers (B-52 and B-1). However, more refined categorization does not yield more significant distributional differences or regression fits. Inspection of the data shows why this is the case; within potential subcategories there are large ranges in the data. For example, Atlas and Titan I, similar systems developed at almost the same time, differ in total development time by three and one-half years. However, even if there are significant differences between groupings at the subcategory level, we are limited by small sample size from analyzing the data at that level. With a more complete set it may be possible to separately analyze ICBMs, SAMs, air-to-ground weapons, air-to-air weapons, and ground-to-ground weapons. Given the limitations of our data set, the most important finding of this work is that calendar time does not adequately account for the variance in the data on development time. In addition, groupings of systems beginning before and after 1960 do not differ significantly. Other variables must be included to bring in the outliers and improve the fit, and more data must be gathered to permit anlays of subgroups of systems. Calender time is not a surrogate for the factors that determine acquisition pace. Experts on acquisition have always believed that the mechanisms affecting development time are more complex than this simple model, and this analysis confirms that belief. # Appendix A AIRPLANES SANSONE BEECKEEN FOUNDATION CONTROL SECTIONS (FRANKE) | Number | Manufacturer | Name | Page | |--------------|-------------------------|-----------------|------| | F3D | Douglas | Skynight | 34 | | F-84 | Republic | Thunderjet | 35 | | F-86 | North American | Sabre | 36 | | F-89 | Northrop | Scorpion | 38 | | F-94 | Lockheed | Starfire | 39 | | F4D | Douglas | Skyray | 40 | | F-100 | North American | Super Sabre | 41 | | F-101 | McDonnell | Voodoo | 43 | | F-102 | Convair | Delta Dagger | 45 | | F-104 | Lockheed | Starfighter | 47 | | F-105 | Republic | Thunderchief | 49 | | F-106 | Convair | Delta Dart | 51 | | F4H | McDonnell | Phantom II | 53 | | F-111 | General Dynamics | | 55 | | F-14 | Grumman | Tomcat | 58 | | F-15 | McDonnell Douglas | Eagle | 60 | | F-16 | General Dynamics | Fighting Falcon | 62 | | F-18 | McDonnell Douglas | Hornet | 64 | | A-3D | Douglas | Skywarrior | 66 | | A-4 | McDonnell | Skyhawk | 67 | | A-5 | North American | Vigilante | 68 | | A-6 | Grumman | Intruder | 69 | | A-7 | Vought | Corsair II | 70 | | A- 7D | Vought | Corsair II | 72 | | A-10 | Fairchild | Thunderbolt II | 73 | | AV-8B | McDonnell Douglas | Harrier II | 75 | | B-47 | Boeing | Stratojet | 76 | | B-52 | Boeing | Stratofortress | 78 | | B-58 | Convair | Hustler | 81 | | B-66 | Douglas | Destroyer | 83 | | B-70 | North American | Valkyrie | 84 | | B-1A | North American Rockwell | - | 86 | | B-1B | North American Rockwell | | 88 | | C-5A | Lockheed | Galaxy | 89 | | C-5B | Lockheed | Galaxy | 91 | | C-17A | McDonnell Douglas | - | 92 | | C-130 | Lockheed | Hercules | 93 | | C-133 | Douglas | Cargomaster | 95 | | C-141 | Lockheed | Starlifter | 96 | | KC-10A | McDonnell Douglas | Extender | 97 | | KC-135 | Boeing | Stratotanker | 98 | | P-3 | Lockheed | Orion | 100 | | P-3C | Lockheed | Orion | 102 | | s-3 | Lockheed | Viking | 103 | | T-34C | Beech | Turbo Mentor | 105 | | T-38 | Northrop | Talon | 105 | | T-39 | Rockwell | Sabreliner | 100 | | T-45 | McDonnell Douglas | Goshawk | 107 | | T-46 | Fairchild Republic | 00311a#K | 100 | | | | 0.77 | | | V-22 | Bell/Boeing Vertol | Osprey | 110 | | Sources | | | 111 | #### F3D DOUGLAS SKYNIGHT o First jet-propelled night fighter ELICIA ECCECESA DIVILGES O DESPESO O DESPESO ECCECAS O SESSO ES OS ESPESOS O DESPESOS O DESPESOS O DESPESOS O DE - o Deployed to Korea soon after the war there began, Skynights were responsible for the destruction of more enemy aircraft than any other type of aircraft flown by the Navy or Marines - o Two-seat, jet-propelled, carrier-based, all-weather fighter | ilestone | Date | Event | Source | |----------|----------------------------|--|-------------------------------| | | 3 April 1946 | Contract issued to Douglas for design and construction of three prototypes | 18; 29 | | | 23 March 1948 | First F3D prototype flight | 18; 29 | | В | June 1948 | 28 F3D-1s purchased | 29, p. 415; 18 | | | 13 February 1950 | First production F3D-1 flown | 18, p. 182; 147a,
p. B-129 | | | May 1950 | First of 28 F3Ds completed | 29 | | С | August 1950 | First F3D-1 accepted | | | | December 1950 ² | First F3Ds delivered to Night Composite Squadron VC-3 at Moffett Field | 43 | | | April 1953 | 200th delivery | | ¹The designation for fighter aircraft was changed from "P" to "F" on 11 June 1948 by the newly created USAF. For consistency throughout this listing, the "F" designation will be :sed. ²Reference 18 gives approximate delivery date as February 1951. ## F-84 REPUBLIC THUNDERJET - o Last of the subsonic fighter-bombers to see operational service with USAF - o Flight-refuelling techniques for fighters were developed for this aircraft - o First single-seat fighter-bomber capable of carrying a tactical nuclear weapon - o Developed to test the GE-TG 180 jet engine | Milestone | Date | Event | Source | |-----------|---|--|---------------------------------| | | 11 September 1944 | General Operational Requirement (GOR) issued | 10, p. 23 | | Α | October 1944 | First design initiated | | | | 11 November 1944 ³ (Prototype start) | First development contract for 3 fighter airplanes for static test, flight article mock-up | 10, p. 23 | | В | 4 January 1945 ⁴ | AAF ordered 100 service test and production F-84s | 10, p. 24 | | | November 1945 ⁵ | First prototype completed | 47 | | | 28 February 1946 ⁶ | First flight XF-84 at Muroc AFB, California | 10, p. 25; 9;
147a, p. B-190 | | | August 1946 | Second XF-84 prototype completed | 9, p. 214 | | | 6 September 1946 | Second XF-84 sets speed record | 9, p. 214; 20 | | | January 1947 | First flight of YF-84 | | | | February 1947 ⁸ | AF takes delivery of 15 YF-84As | 10, p. 26 | | С | June 1947 | First production deliveries of F-84B | 17, p. 463 | | | December 1947 | Enters operational service | 10, p. 26 | | | April 1948 | 200th delivery | 10, p. 27 | | | November 1950 | TAC begins development of the F-84 to carry nuclear bombs for tactical warfare | 17, p. 464 | | | Spring 1952 | F-84Gfirst single-seat fighter bomber with atomic capability | 17, p. 464 | | | June 1953 | Last delivery | 137, p. 36 | $^{^{3}}$ Reference 9, p. 214, confirms the order for three but dates it as early 1945. ⁴Reference 47 gives December 1944 as date of quantity order. ⁵Reference 9, p. 214, gives completion date as December 1945. Reference 47 dates first flight one day earlier--26 February. Reference 10, p. 25, claims second prototype flew in August and established speed record in September. Reference 29, p. 257, gives April 1947 as first acceptance. #### F-86 NORTH AMERICAN SABRE USAF's first swept-wing fighter Padded Manaras - Arrentes Constant Constant Constant Description of the Description of the Constant Description Descripti - First American fighter to pass Mach 1 Significantly increased our air power in Korean War - Design influenced by German scientific data on swept-wing | Milestone | Date | Event | Source | |-----------|---|--|---| | | 22 November 1944 | North American begins RD-1265 design study proposing high-performance jet fighter for Air Force | 114, p. 4;
29a, p. 12 | | | 11 April 1945 ⁹ | GOR issued | | | A | 18 May 1945 ¹⁰ (Prototype start) | Letter contract for 3 XF-86 prototypes (straight-wing design), company design NA-140 | 114; 19;
29a, p. 12 | | | 28 May 1945 | Navy approves contract for 100 production FJ-1's (NA-141) | 29a, p. 12 | | | June 1945 | USAF approves first version
mock-up | 114 | | | August 1945 | Wind tunnel testing of swept-wing aircraft authorized | 29a, p. 13 | | | 1 November 1945 | AF endorses North American's proposal
to scrap the straight-wing design in
favor swept-wing (design study RD-1369) | 10; 114; 9, p. 225; 29a, p. 13 | | | 28 February 1946 | AF approves cockpit and swept-wing mock-up | 114; 29a, p. 13 | | | 9 August 1946 | North American releases their XF-86 engineering drawings to the manufacturing division | 114; 29a, p. 14 | | | 27 November 1946 | Navy XFJ-1 makes first flight | 29a, p. 14 | | В | 20 December 1946 | Production go-ahead for 33 F-86s | 10, p. 53; 114;
29a, p. 19 | | | 20 June 1947 | Basic release of engineering drawings for F-86A | 29a, p. 19 | | | 8 August 1947 | First of 3 XF-86s completed and turned over for flight tests | 114; 5a, p. 15 | | | 1 October 1947 | First prototype flight, XF-86 | 9, p. 225; 10; 114;
147a, p. B-196; 20;
5a, p. 122; 29a,
p. 16 | | | 16 October 1947 | Final approval to fixed price contract for 33 F-86A's plus supplemental authorization for 190 F-86B's | 29a, p. 19 | | Milestone | Date | Event | Source | |-----------|-----------------------------|--|---| | | October 1947 | Deliveries of Navy's FJ-1 begin | 29a, p. 19 | | | 16 December 1947 | Contract changed to include 188 F-86A-5s and 2 F-86C's instead of 190 F-86B's | 29a, p. 19 | | | 26 April 1948 ¹¹ | XF-86, equipped with Allison TG-180 (J-35) engine, becomes first American fighter to exceed Mach 1 | 22, p 258; 46; 114;
29a, p. 17 | | | 20 May 1948 ¹² | First flight production aircraft, F-86A-1 | 10, p. 54;
20 , p. 258;
147a, p. B-196;
29a, p. 20 | | С | 28 May 1948 ¹³ | First production acceptance | 137, p. 38;
29a, p. 20 | | | 29 May 1948 | Contract for additional 333 F-86A's | 29a, p. 22 | | | February 1949 | Enters operational service with First
Fighter Group's 94th Squadron at March
AFB | | | | 4 March 1949 | Officially named Sabre | 29a, p. 23 | | | October 1949 | 200th delivery | | | | 8 November 1950 | Sabres ordered into combat in Korea | 9, p. 225 | | | 17 December 1950 | F-86 flew first mission in Korea | 10, p. 54 | | | October 1955 | Last delivery | 137, p. 38 | $^{^{9}}$ Reference 10, p. 53, gives GOR date as May. Reference 10, p. 53, claims only two prototypes were ordered; Ref. 8 notes that three Navy prototypes, ordered 1 January 1945, were built and flown as conventional straight-wing aircraft. ¹¹ Reference 9, p. 225, gives April 26. $^{^{12}}$ Reference 17 states May 18 as first production flight. $^{^{13}}$ Reference 8, p. 42, gives December 1948 as the date of F-86A service delivery. #### F-89 NORTHROP SCORPION All-weather ground attack fighter o Designed to succeed P-61 Black Widow | Milestone | Date | Event | Source | |-----------|--|--|--| | A | August 1945 ¹⁴ | Advanced Development Objective (ADO) | | | | 28 August 1945 | AF asks for design proposals | 10 | | | 23 November 1945 | GOR/Specific Operational Requirement (SOR) issued | | | | December 1945 | Northrop submits their proposal to AF for all-weather ground attack fighter | 9, p. 238; 29,
p. 264; 17, p. 441 | | | March 1946 | Six aircraft manufacturers enter competition | 10, p. 83 | | | 13 June 1946 ¹⁵ (Prototype start) | Initial procurementNorthrop receives \$4 million letter contract for two experimental F-89's | 10, p. 84 | | | September 1946 | Mock-up inspection | 29, p. 264 | | | 18 December 1946 ¹⁶ | Contract for two experimental planes finalized | 29, p. 264;
17, p. 441; 19 | | | 16 August 1948 | First flight of prototypes with J-35-A-9's | 20; 10, p. 84; 5,
p. 207; 29, p. 264;
147a, p. B-208 | | В | 14 October 1948 | Go-ahead decision | 10, p. 84 | | | 14 July 1949 | Approval of F-89A contract; production orders placed | 17, p. 442 | | | 27 June 1950 | YF-89A (second prototype modified with
new engines, J-35-A-21s with after-
burners) makes first flight | 10, p. 86;
147a, p. B-208 | | С | 28 September 1950 | First acceptance of production aircraft | 10 | | | Mid-1951 | F-89A and B began to reach ADC squadrons | 17, p. 443 | | | January 1954 | 200th delivery | | | | September 1956 | Last delivery | 137, p. 40 | $^{^{14} \}text{Reference 10 gives "Spring"}$ as ADO date; Pef. 137, p. 40, gives August 1945 as requirement date. $^{^{15} \}text{Reference 17, p. 441, claims that Northrop's design was accepted and a development contract was issued on 3 May 1946; Ref. 29, p. 264, confirms May.$ $^{^{16} \}mbox{Reference 10 disagrees; claims December marks second mock-up and Northrop is authorized to proceed with construction of first airplane.$ $^{^{17}}$ Reference 17, p. 442, and Ref. 29, p. 265, give July 1950 as the date for first F-89A delivery. #### F-94 LOCKHEED STARFIRE - o First jet-powered, all-weather fighter to enter USAF service - Two-place interceptor version of the F-80 "Shooting Star" - o Designed for high-altitude, radar-controlled interception of enemy aircraft | Milestone | Date | Event | Source | |-----------|-----------------------------|--|-------------| | | 8 October 1948 | GOR issued | 10, p. 101 | | В | 14 October 1948 | Go-ahead decision on F-80 two-place modification; becomes F-94 in 1959 | 10, p. 101 | | | January 1949 ¹⁸ | Letter contract with Lockheed | 10, p. 101 | | | | Initial procurement | | | | 16 April 1949 ¹⁹ | First flight of XTF-80C (radar equipped TF-80C) | 10, p. 101 | | | 1 July 1949 ²⁰ | First flight of YF-94
17, p. 340 | 10, p. 101; | | С | December 1949 ²¹ | AF accepts first F-94A 29, p. 265 | 10, p. 103; | | | August 1950 | IOC | 10, p. 102 | | | April | Enters operational service with ADC's 61st Fighter Interceptor Squadron at Selfridge AFB | 10, p. 104 | This letter contract (L/C) was replaced a few months later by a definitive contract (AF-1849) covering 150 F-94s (later reduced to 109)--Ref. 10, p. 101. BASSIO 2022/2021 COORDON COORDON COORDON DECENSOR OF COORDON COORDON COORDON COORDON COORDON COORDON COORDON CO ¹⁹Reference 29 says this was the first flight of YF-94. Two T-33A trainers, improved and redesignated TF-80Cs, were modified for the interceptor role by adding radar noses and rear-fuselage afterburners. These aircraft were used by Lockheed as F-94 prototypes to speed development--Ref. 10, p. 101. There is little agreement on "delivery" and "enters operational service" dates. Reference 10, p. 102, says that the F-94A enters operational service and begins to reach air defense units in May 1950. Reference 9, p. 253, and Ref. 17 claim that deliveries begin to the 319th All Weather Fighter Squadron in June 1950. Reference 66, p. 1152, gives 16 June 1950 as the date when the Air Force accepts delivery of the first two F-94s. ## F4D DOUGLAS SKYRAY (F-6) - o Bat-winged interceptor designed for catapult operation from carriers - o Designed for rapid rate of climb and high speeds | Milestone | Date | Event | Source | |-----------|--------------------------------------|---|--| | | 1947 | U.S. Navy proposal for a short-range, carrier-based interceptor fighter | 18, p. 184 | | | 1948 | Basic design work begins
126, p. 251 | 119, p 492; | | | 16 December 1948 (Prototype start) | Two prototypes ordered | 18; 29 | | | 23 January 1951
(Prototype start) | First XF4D-1 prototype flown with XJ40-WE-6 and XJ40-WE-8 | 5, p. 167; 29;
18; 147a, B-152;
23, p. 237; 119; | | | March 1953 | Switch in engineproduction F4D-1s to have J57-P-2 | 18 | | | 5 June 1954 | First production flight of F4D-1 | 18; 29; 5, p. 167;
147a, B-152 | | С | May 1955 ²² | First delivery | | | | August 1957 | 200th delivery | | | | 1958 | Production stopped420 F4D-1's had been built | 34, p. 166 | | | September 1962 | Redesignated F-6A | 18 | Reference 34, p. 166, claims that deliveries began in 1954 but that the first operational squadron was not formed until 1956. Reference 18 gives 16 April 1956 as the date for first delivery to a Navy unit and Ref. 29 confirms April as the correct month. #### F-100 NORTH AMERICAN SUPER SABRE - o Evolved from the F-86 Sabre - o Originally designated by North American as "Sabre 45" because of the aircraft's 45 deg of wing sweepback - o North American spent one year on its own on development before working with the Air Force - o Maximum speed of Mach 1.31, service ceiling of 55,700 ft, and unaided combat radius of 505 nautical miles - o Over 2000 eventually purchased in all versions | Milestone | Date | Event | Source | |-----------|-----------------------------------|---|---| | | February 1949 | F-100 begins to take shape as F-86 goes into production | 130 | | | September 1950 | ADO issued | 10, p. 113 | | A | January 1951 ²³ | GOR/SOR issued | | | | 15 January 1951 ²⁴ | Unsolicited proposalNorth American submits Sabre 45 design for consideration as supersonic day fighter | 10, p. 113;
171 | | | October 1951
(Prototype start) | AF gives go ahead on Sabre 45 | 10, p. 113 | | | November 1951 | Decision to procure two prototypes for a.new air-superiority fighter to combat the MIG-15 encountered in Korea | 146a, p. 2-2;
142a, p. 56 | | | 30 November 1951 | Sabre 45 renamed F-100 | 10, p. 113 | | | 3 January 1952 ²⁵ | Letter contract signed contracttwo prototypes
ordered from North American with deliveries in December 1953 and January.1954 | 10, p. 113;
146a, p. 2-2;
142a, p. 56 | | В | 11 February 1952 | Amendment No. 1 to letter contract calls
for 23 F-100A aircraft to be delivered
from December 1953 through July 1954;
prototype deliveries advanced to June
and July 1953 | 10, p. 113;
142a, p. 56 | | | 11 March 1952 | Amendment No. 4 authorizes tooling for production rate of 25 aircraft a month and peak rate of 175 a month | 142a, p. 56 | | | 26 August 1952 | Amendment No. 7 specifies an additional 250 vehicles to be delivered from August 1954 to July 1955 | 146a, p. 2-2;
142a, p. 57 | | | December 1952 | Definitive fixed-price incentive contract signed including all amendments | 142a, p. 57 | | | 24 April 1953 | First prototype completed | 171; 96 | | Milestone | Date | Event | Source | |-----------|--------------------------------|---|---| | | 25 May 1953 | First flight of prototype (YF-100A) | 147a, p. B-125;
83, p. 41; 10; 23;
146a, p. 2-2; 80;
142a, p. 59 | | | 28 September 1953 | First production F-100A completed | 146a, p. 2-2; 171;
96 | | С | October 1953 | First production acceptance | 146a, p. 2-2 | | | 14 October 1953 | First flight, second prototype | 10 | | | 20 October 1953 | First production F-100 rolls out | 35, p. 15; 83 | | | 25 October 1953 ²⁶ | F-100A sets an official world speed record of 755.149 mph | 45 | | | 29 October 1953 | First flight of production F-100A | 10, p. 114; 171 | | | February 1954 | Follow-on letter contract for 230 C version aircraft | 142a, p. 59 | | | June 1954 | Definitive contract for 564 F-100C's | 142a, p. 59 | | | 29 September 1954 ² | F-100A becomes operational with Tactical Air Force's 479th Wing, first squadron delivery | 109; 62;
142a, p. 59 | | | 12 October 1954 | F-100A accidentkills pilot George Welch | 126, p. 251 | | | 11 November 1954 | F-100's grounded | 142a, p. 59 | | | February 1955 | AF lifts grounding | 35, p. 15 | | | June 1955 | First operationally equipped wing | 142a, p. 60 | | | June 1955 | Supplemental Agreement 43 provides \$7 million cost increase for retrofit program following crash | 142a, p. 60 | | | July 1955 | 200th delivery, all of them A versions | 142a, p. 62 | | | September 1955 | IOC | 10, p. 115 | | | October 1959 | Final delivery | 8, p. 90 | $^{^{23}\}mbox{Reference}$ 10 dates GOR as 27 August 1951. $^{^{24} \}text{Reference}$ 146a states that North American initiated design efforts on the Sabre 45 in January, but that the unsolicited proposal was not made until May. $^{^{25} \}text{References 9}$ and 29 claim that on 1 November 1951, the AF authorized two YF-100's and 100 F-100A's. No mention of this date or purchase of 100 aircraft is found elsewhere. $^{^{26}\}mbox{References}$ 23 and 96 note that speed record was on 29 October. $^{^{27}}$ Reference 10, p. 115, dates this as 27 September. ## F-101 MCDONNELL VOODOO - Derivative of McDonnell F-88 - Designed to escort very-high-flying, long-range bombers Twin-jet supersonic fighter Anna Device the passesses basesses and property of | Milestone | Date | Event | Source | |-----------|-------------------------------|--|-----------------------------| | | August 1945 | Engineering Division at Wright Field issues industry-wide, preliminary design competition characteristics; 13 companies respond with 20 design proposals | | | | May 1946 | McDonnell receives a Phase I development contract covering work through mock-up of the XF-88 | | | | June 1946 | Detail design work begins | 17, p. 363 | | | August 1946 | Mock-up inspection | | | | June 1948 | Plane completed and ready for engineering inspection | | | | September 1948 ²⁸ | First flight of XF-88A | | | | March 1949 | Plane ready for shipment to Edwards;
Phase I flight testing completed | | | | April 1949 | Phase II test program completed | | | | August 1950 | Experimental contract terminated because of cutback in funds | 25, p. 347 | | A | January 1951 | AF decision to seek new escort fighter design | 10, p. 135;
146a, p. 2-5 | | | 6 February 1951 | GOR issued | 10, p. 136;
146a, p. 2-5 | | | May 1951 | McDonnell F-88 chosen in AF competition out of five proposals | 10, p. 136;
146a, p. 205 | | В | October 1951 | Production go-ahead; FY52 funds released
to get F-88 into production; speed-up
because of Korean War | 10, p. 136 | | | November 1951 | McDonnell initiates FSD and receives authorization for limited production | 146a, p. 2-5 | | | 30 November 1951 | F-88 renamed F-101 Voodoo | 10; 146a, p. 2-5 | | | 15 January 1952 ²⁹ | Development contract77 planes (no prototypes) ordered | | | | | McDonnell accepts initial letter contract offered by AF | 10, p. 137 | | Milestone | e Date | Event | Source | |-----------|--------------------------------|---|--| | | May 1953 | Construction of the first F-101 begun | 9, p. 269 | | | 29 September 1954 ³ | First flight F-101A | 17, p. 363;
25, p. 347;
5, p. 193;
146a, p. 2-5 | | | 10 May 1956 | First flight YRF-101A | 17, p. 363 | | | October 1956 | First production aircraft delivered 31 | 146a, p. 2-5 | | | 27 March 1957 | First F-101B flown | 10, p. 151 | | С | 2 May 1957 | First delivery of F-101A; enters operational service with TAC, 41st aircraft, first aircraft accepted for operational inventory | · • | | | May 1958 | 200th delivery | | | | March 1961 | Final delivery | 8, p. 25 | $^{^{28} \}text{Reference 10 disagrees; dates first flight 20 October 1948, as does Ref. 8.}$ だいがた。「大きなないない。」のないないはない。「なかなからないない。」というとうない。「ないないないないないない。」ないないないない。「ないないないない」「ないないないない」「ないないないない」「 Reference 96 says McDonnell received a sizable production contract in January 1952 with appropriations totaling \$20 million. Source 29 confirms that the January L/C was for 29 F-101A's, for design and development through mock-up. Reference 10 states that the contract was not finalized and signed by the AF until 11 June. Reference 29 reports that an order was placed for the 77 aircraft after the 29 September 1954 flight. $^{^{30}\}text{Reference}$ 105 dates first prototype flight as October; Ref. 17, p. 363, gives more specifically 20 October 1948. $^{^{\}rm 31}{\rm By}$ implication, this is not an operational aircraft. #### F-102 CONVAIR DELTA DAGGER - o First delta-wing design accepted for operational use by the Air Force - o First use of the Weapon System Concept - o Grew out of Convair's experimental XF-92A, first true delta-wing powered aircraft to fly in the United States - o First fighter to dispense with gun armament completely in favor of guided missiles and unguided rockets | ilestone | Date | Event | Source | |----------|----------------------------|--|--| | | August 1945 | Tentative interceptor requirements | | | | September 1948 | XF-92 first flight | | | A | 13 January 1949 | ADO issued | 10, p. 259;
146a, p. 2-9 | | | May 1949 | Air Force presentations introducing weapon-system concept and discussing air defenseproblem | 142a, p. 67 | | | April 1950 | 18 companies offer electronic and control system proposals | 142a, p. 67 | | | 18 June 1950 ³² | Request for proposals for Project MX-1554 (operational date of 1954) | 10, p. 159 | | | July 1950 | Hughes named winner of electronic/
control system competition, first-year
contract negotiated | 142a, p. 67 | | | 18 August 1950 | GOR issued | | | | 31 August 1950 | First development contract | | | | January 1951 | Bidding closedsix contractors had submitted nine proposals | 10, p. 160;
142a, p. 69 | | | 2 July 1951 ³³ | AF names three winners for Phase I development: Convair, Republic, Lockheed | 10, p. 160;
146a, p. 2-10;
142a, p. 71 | | В | 11 September 1951 | Convair awarded L/C | 10, p. 160;
146a, p. 2-10;
142a, p. 71 | | | 24 November 1951 | AF decides to expedite the 1954 Interceptor program—will follow Cook Craigie plan for early tooling, limited production at first, elimination of faults by test flights, and accelerated production thereafter | 10, p. 161 | | | January 1952 | Convair's letter contract increased to start a production-engineering and tooling program | 142a, p. 72 | | Milestone | Date | Event | Source | |-----------|--------------------------------|--|--| | | October 1952 ³⁴ | Production order to Convair | 127 | | | 18 November 1952 | F-102A mock-up inspection | 10, p. 162 | | | 12 June 1953 | Definitive contract for production of 42 aircraft to be delivered in 1954 and 1955; supersedes previous L/Cs | 10, p. 163
142a, p. 76 | | | 24 October 1953 | YF-102 makes first flight | 5, p. 154; 17,
p. 169; 10, p. 163;
25, p. 287;
146a, p. 2-10;
147a, p. B-223 | | | 2 November 1953 | The first YF-102 is wrecked in emergency landing | 10, p. 164 | | | 11 January 1954 | First flight of second YF-102 | 17, p. 169;
25, p. 287 | | | March 1954 | AF gives Convair second production contract | 10, p. 164 | | | 4 November 1954 | New GORConvair forced to meet new altitude and combat radius requirements | 10, p. 164 | | | 19 December 1954 ³⁵ | First flight of production
configuration, YF-102A ("ideal body" configuration) | 10, p. 165;
142a, p. 79 | | С | June 1955 ³⁶ | F-102A production models begin delivery; lightweight body configuration, designed as test-flight vehicles, 23 in all | 5, p. 154;
142a, p. 80 | | | 24 June 1955 | First flight production F-102A | 10, p. 165;
17, p. 169 | | | March 1956 | Last delivery of initial 23 aircraft | 142a, p. 80 | | | June 1956 ³⁷ | First squadron becomes operational | 29; 5, p. 154 | | | January 1957 | 200th delivery | | $^{^{32}}$ Reference 142a dates request for airframe proposals in September 1950. $^{^{33}} Reference~10$ states that soon after the three winners were announced, the AF decided against letting three manufacturers work through Phase I. Lockheed was canceled entirely and the letter contract of September declared Convair the winner--although the Republic XF-103 development was still authorized. $^{^{34}}$ Reference 10 states that a definitive contract for production was not awarded until 12 June 1953. $^{^{35}}$ Reference 24 dates YF-102A flight at 20 December as does Ref. 17, p. 169; Ref. 5, p. 154; and Ref. 8, p. 117. $^{^{36}}$ Reference 146a, p. 2-10, dates first production article delivery in May 1955. $^{^{37} \}text{Reference 10}$ says the F-102A enters service with the Air Defense Command's 327th Fighter Interceptor Squadron (FIS) at George AFB in April 1956. #### F-104 LOCKHEED STARFIGHTER - First operational interceptor capable of sustained speeds above Mach 2 Developed from Lockheed F-90 First aircraft in history to hold world records for both absolute speed and altitude (1,404.19 mph and 91,249 ft) simultaneously | Milestone | Date | Event | Source | |-----------|------------------------------------|---|---| | | May 1962 | Lockheed presents WADC with design L-227, but it is rejected in midst of internal Air Force dispute between those favoring heavier complex planes and those favoring simpler lightweight planes that could be produced in greater quantity; L-227 was a heavy plane | 142a, p. 82 | | | November 1952 | Lockheed submits unsolicited proposal for new air superiority fighter, L-246 | 9, p. 278;
10, p. 175;
17, p. 343;
146a, p. 2-13;
142a, p. 84 | | A | 12 December 1952 | GOR for lightweight air superiority day fighter to replace TAC's F-100's in 1956 (new engine technology makes possible high performance in lightweight aircraft) | 10, p. 175;
146a, p. 2-13 | | | January 1953 | Competitive bidding by Republic,
North American, and Lockheed. Lockheed
selected | 10, p. 175;
146a, p. 2-13 | | | 11 March 1953
(Prototype start) | Letter contract given to Lockheed for
two XF-104's and one year of flight
testing | 9, p. 278;
10, p. 176;
17, p. 343;
142a, p. 84 | | | 30 April 1953 | Mock-up inspection | 10,p. 176 | | | November 1953 | Definitive contract signed with Lockheed
for delivery of two prototypes in March
1955 | 142a, p. 85 | | | 7 February 1954 ³⁸ | First flight XF-104 | 17; 19; 5; 27; 29;
146a, p. 2-13; 8;
147a, p. B-231;
142a, p. 85 | | | April 1954 | Production go-ahead | 146a, p. 2-13 | | В | July 1954 | AF decides to purchase 17 aircraft for development tests | 10, p. 176;
146a, p. 2-14 | | | October 1954 | First production contract for 17
F-104'sinitial procurement with deliv-
eries running from January to October
1956, engine switched to J-79 because of | 10, p. 176;
142a, p. 88 | | Milestone | Date | Event | Source | |-----------|-------------------------------|---|---| | | | inadequate performance of the J-65 in the prototype tests | | | | March 1955 | Phase II prototype testing complete | 142a, p. 86 | | | October 1955 | New letter contract to Lockheed exceeds \$100,000,000 | 38, p. 12 | | | 17 February 1956 | First flight production aircraft F-104A (early flight-test program slowed, in part, because of problems with the J-79 engine) | 10, p. 177;
5, p. 187;
26, p. 372;
147a, p. B-231;
142a, p. 88 | | | June 1956 | J-79 passes its 150-hour test | 142a, p. 88 | | | August 1956 | Phase II flight tests complete on F-104A | 142a, p. 89 | | | January 1957 | First production acceptance of F-104B trainer aircraft. | 10, p. 181 | | С | 26 January 1958 ³⁹ | Becomes operational with the Air Defense
Command, F-104A enters operational
service | 10, p. 178;
9, p. 278; 29;
5, p. 187;
17, p. 343;
26, p. 372;
147a, p. B-231 | | | December 1958 | 200th delivery | | | | 1964 | Final delivery | 8 | $^{^{38} \}text{Reference 10, p. 176, gives 28 February 1954.}$ $^{^{^{39}}\}text{Reference}$ 146a, p. 2-14, cites August 1957 as the date of the first production article delivery. #### F-105 REPUBLIC THUNDERCHIEF - o `Single-seat, single-engine aircraft, meant for a nuclear role but also having an air-to-air capability - o Designed from the start as a Tactical Air Force fighter-bomber to succeed the F-84F | Milestone | Date | Event | Source | |-----------|------------------------------|--|---| | | 1951 | Design work begins | 26, p. 339 | | A | March 1952 | Requirement issued | 137, p. 46 | | | April 1952 | Republic submits a proposal for their model AP-63 | 10, p. 191;
146a, p. 2-17 | | | May 1952 | Air Staff, upon recommendation of the Aircraft & Weapon Board, endorses F-105 development | 10, p. 191;
146a, p. 2-17 | | В | September 1952 ⁴⁰ | Letter contract for 199 aircraftfirst to be operationally ready by 1955 | 10, p. 191;
146a, p. 2-17 | | | 10 September 1952 | GOR issued | | | | March 1953 | Letter contract reduced to 37 F-105's and nine RF-105's | 10, p. 191 | | | October 1953 | Mock-up inspection | 10, p. 191 | | | December 1953 | AF suspends procurement because of Republic's excessive delays | 10, p. 191 | | | February 1954 | Procurement reinstated but order reduced to 15 | 10, p. 191 | | | September 1954 | AF reduces order to three because of further delays | 10, p. 191 | | | October 1954 | AF increases order to six | 10, p. 191 | | | 1 December 1954 | Amended GOR 49 called for inflight refueling capability, a more complex fire control system, improved performance, installation of J-75 engine | 10, p. 192 | | | 22 October 1955 | First flight of YF-105A (with interim J-57 engine) | 26; 5, p. 213;
17, p. 469;
10, p. 192;
72, p. 7;
146a, p. 2-17;
147a, p. B-239 | | | 28 January 1956 | Second YF-105A makes first flight | 10, p. 192 | | | March 1956 | AF releases \$10 million of FY57 funds for the acquisition of 65 F-105B's and 17 RF-105's, production authorized | 10, p. 192;
146a, p. 2-17 | | Milestone | Date | Event | Source | |-----------|----------------------------|--|--| | | 26 May 1956 ⁴¹ | First YF-105B makes first flight (first model with J-75 engine); damaged on landingflight-test program delayed | 10, p. 192;
147a, p. B-239 | | | 24 May 1957 | First F-105B flown | 17, p. 470 | | | 22 November 1957 | Further revision to GOR 49 | 10, p. 193 | | С | 27 May 1958 | First acceptance of production aircraft, F-105B | 5, p. 213; 113,
p. 8; 17,.p. 470;
10, p. 193;
76, p. 31;
146a, p. 2-17 | | | August 1958 | Enters operational service | 10, p. 193 | | | January 1959 ⁴² | F-105 declared operational | 17, p. 469 | | | April 1961 | 200th delivery | | | | 1965 | Final delivery | 8, p. 94 | $^{^{\}rm 40}Letter$ contract covers preproduced engineering, tooling design, fabrication, and material procurement. BOSSER RESERVED TO THE PROPERTY BEFORE WISSERS WISSERS WITH THE PROPERTY OF TH $^{^{41}}$ Reference 26 gives 22 May 1956 as first F-105B flight. $^{^{\}rm 42} Reference$ 10 disagrees; as late as March 1960, none of TAC's F-105's were operationally ready # F-106 CONVAIR DELTA DART - 0 - Grew out of Convair's delta-wing XF-92 Developed during 1955 under the designation of F-102B - Originated as part of 1954 Ultimate Interceptor Program 0 - All-weather jet interceptor | Milestone | Date | Event | Source | |-----------|-----------------------------|---|---| | | 13 January 1949 | ADO1954 Ultimate Interceptor | 10, p. 207 | | | September 1951 | Convair's entry selected, design work started on F-102 | 10, p. 207;
146a, p. 2-20 | | | 24 November 1951 | AF production decision, F-102A | 10, p. 207 | | | December 1951 | AF authorizes two-step production F-102A and B with same airframe | 10, p. 207 | | В | November 1955 ⁴³ | Convair awarded new production contracts: 562 F-102A's and 17 F-102B's (brings A total up to 749) | 10, p. 208;
146a, p. 2-20 | | | 18 April 1956 | F-102B production contract finalized
17 F-102B's earmarked for testing | 10, p. 208;
146a, p. 2-20 | | | 17 June 1956 | F-102B redesignated F-106 | 10, p. 209;
146a, p. 2-20 | | | 28 September 1956 | AF issues System Development Directive outlining requirements | 10, p. 209 | | | December 1956 | First production article delivered, development lot | 146a, p. 2-20 | | | 26
December 1956 | First F-106A prototype flight | 10, p. 209; 5,
p. 155; 95, p. 6;
146a, p. 2-20;
147a, p. B-248 | | | April 1957 | AF conditionally accepts several F-106's F-106B ordered into parallel production with F-106A | 10, p. 210
25, p. 286 | | | June 1957 ⁴⁴ | Quantity production begins | 9, p. 287 | | | 19 June 1957 | GOR28 September 1956 requirements finalized | 10, p. 210 | | | 9 April 1958 ⁴⁵ | F-106B makes first flight | 17, p. 172; 10,
p. 219; 25; 3a | | | June 1958 ⁴⁶ | Initial delivery of production aircraft | | | С | May 1959 | F-106A enters operational service | 10, p. 212 | | Milestone | Date | Event | Source | |-----------|-------------|----------------|------------| | 0 | ctober 1959 | IOC | 10, p. 212 | | A | pril 1960 | 200th delivery | | $^{^{43}{\}rm First}$ distinguishable event identified with the F-102B/F-106, although actual development work can be traced to early phases of F-102A program. ⁴⁴Reference 5 gives August. ⁴⁵ Reference 5 gives April 19. $^{^{46}}$ First acceptance after initial development lot of 17 airplanes. Actual operational service was delayed until 1959. (For the operational service date: Reference 10 says May; Refs. 3a, 8, 17, 29, and 25 say July.) #### F4H MCDONNELL PHANTOM II - o Designed as a twin-engined replacement for the Navy's F3H all-weather fighter - o Originally designated AH-1 | Milestone | Date | Event | Source | |-----------|-------------------------------|---|---| | | Mid-1953 | Specification for a new carrier-based aircraft is drawn up | 84, p. 213 | | | September 1953 | McDonnell presents Navy with unsolicited proposal | 29, p. 424 | | | 1954 | Construction of a full-scale mock-up of F3H-G with J65 engines | 84; 6, p.11 | | A | 18 October 1954 ⁴⁷ | Letter of intent for design work only (no firm requirement) on AH-1 ground attack types with J-79 engines | 29; 27, p.341;
135a | | | April 1955 | Six months' work scrappednew speci-
fication details necessitate a major
redesign | 84; 6 | | В | 26 May 1955 ⁴⁸ | Development authorized; redesignated as XF4H-1 missile fighter | 29; 27; 6 | | | July 1955 | Agreement reached on detail specification for F4H-1 | 6; 135a | | | 27 May 1958 | First flight of XF4H-1 | 29; 27; 84; 135a
147a, p. B-136;
134a | | | December 1958 ⁴⁹ | McDonnell receives order for 375 F-4's from the U.S. Navy | 84; 135a | | С | December 1960 ⁵⁰ | First operational delivery | | | | July 1961 | IOC | 134a | | | 1962 | F4H-1 redesignated F-4A | 29 | | | March 1962 | First F-4 accepted by USAF | 34, p. 166 | | | October 1962 ⁵¹ | 200th delivery | | | | 1978 | 5,000th Phantom rolled off assembly lineoperated by 11 countriesserved in Vietnam War with USAF, Navy, and Marine Corps | 8 4 | | | | Still in production in 1979 | 34 | $^{^{47}}$ Reference 84 gives November 1954 as the date of the letter of intent; Ref. 134a gives August 1954 as the date of DSARC II equivalent; Ref. 134a calls October 1954 the date of FSD contract. $^{^{\}mathbf{48}}\mathbf{The}$ complete system with avionics and missiles was included in prototypes. ⁴⁹Reference 8 claims that in December 1958 BuAer awarded a limited contract for 23 development Phantom II's plus 24 production aircraft. Considerable confusion exists in the records on early deliveries. The initial production run of 23 aircraft (in lots of 7, 11, and 5) were clearly F-4A, with the last five incorporating the larger radar dish diameter. Some sources show the second batch of 24 to be F-4A, while other sources call those airplanes F-4B. Regardless of designation, all sources except 84 (including personal recollections of the McDonnell program manager) indicate that the lot starting with unit #24 were the first airplanes delivered to the Navy for operational use. Initial acceptance date of that 24th airplane is also a matter of some uncertainty. Factory records show the first item of that lot to be delivered in December 1960. References 27 and 135a also give December 1960 as the date that the first production Phantom II was delivered to a U.S. Navy Squadron, VF-101. However, Ref. 6, p. 26, gives February 1961 as date of delivery for inventory. Reference 134a gives June 1959, the date of #14 delivery, as the date of first production delivery. $^{^{51}\}mathrm{This}$ assumes that all F-4A's were development items. #### F-111 GENERAL DYNAMICS - World's first variable-geometry aircraft designed as an operational plane First tactical fighter designed from the start to meet the requirements of two major fighting services | | | - 55 - | | |-----------|--------------------------------|--|-----------------------------------| | | | | | | | | F-111 GENERAL DYNAMICS | | | o Fir | | e-geometry aircraft designed as an operation designed from the start to meet the requies | | | Milestone | Date | Event | Source | | | 27 March 1958 | GOR issued | 10, p. 223 | | | 29 March 1959 | GOR canceledAF feels vertical takeoff not yet possible | 10, p. 223 | | A | 5 February 1960 | System Development Requirement 17 incorporated most of the original requirements except vertical takeoff | 10, p. 223;
146a, p. 2-23 | | | March 1960 | NASA reports feasibility of variable wing sweep | 1, p. 179 | | | April 1960 | ARDC/TAC joint agreement on development program | 1 | | | 14 July 1960 | SOR 183 issued | 161 | | | October 1960 | AF request for proposals prepared but deferred by Eisenhower | 10, p. 224;
3, p. 451 | | | February 1961 | McNamara says TFX should be developed to meet needs of AF and Navy | 1, p. 179 | | | 7 June 1961 | McNamara concludes TFX should fulfill Navy and AF requirements; directs AF to begin development | 1, p. 179; 155 | | | September 1961 | Official program go-ahead for joint Navy-AF program | | | | 29 September 1961 ⁵ | ² New request for proposals | 10, p. 225;
146a, p. 2-23 | | | December 1961 | TFX designated F-111A | 10, p. 225 | | | 19 January 1962 ⁵³ | Source Selection Board votes unanimously
to recommend Boeing as winner of TFX
contract | 1, p. 180; 136a;
146a, p. 2-23 | | | 1 February 1962 ⁵⁴ | \$1 million L/C to Boeing and General Dynamics for more design data | 155; 151;
146a, p. 2-23 | | | 11 September 1962 | Boeing and General Dynamics submit their fourth and final proposals to the Source Selection Board | | | | 2 and 8 November
1962 | Source Selection Board and AF Council recommend Boeing | 1, p. 181; 135a
146a, p. 2-23; | | | | | | | Milestone | Date | Event | Source | |-----------|--------------------------|--|---| | | 24 November 1962 | General Dynamics design selected | 29, p. 280; 17; 1,
p. 181; 9, p. 297;
146a, p. 2-23; 151 | | В | 21 December 1962 | R&D letter contract issued to General Dynamics for 18 F-111A's and five F-111B's | 155; 161'; 151;
136a; 146a, p. 2-24 | | | 1 May 1964 ⁵⁵ | Definitized contract for 23 development aircraft | 10, p. 226 | | | 15 October 1964 | Roll-out of the first F-111A | 17; 135a; 136a;
147a, p. B-256 | | | 21 December 1964 | First prototype flight | 9, p. 297; 161;
10, p. 226; 135a;
26, p. 346; 136a;
146a, p. 2-24;
147a, p. B-256 | | | 6 January 1965 | Second prototype flight | 17 | | | 12 April 1965 | Production L/C to General Dynamics | 29, p. 281; 19;
10, p. 227; 161;
146a, p. 2-24; 17 | | | 18 May 1965 | First F-111B flies | 19; 135a;
147a, p. B-256 | | | July 1966 | An F-111 reached maximum design speed of Mach 2.5 for the first time | | | | 12 February 1967 | First flight F-111A production aircraft | 10, p. 278;
153, p. xvi | | C | April 1967 ⁵⁶ | First production acceptance, F-111A | 146a, p. 2-24; 136a | | | 16 October 1967 | First delivery of F-111A production aircraft to operational wing | 37, p. 119;
17, p. 296;
10, p. 229;
9, p. 300;
29, p. 281 | | | 25 March 1968 | F-111A's enter combat over Vietnam | 29, p. 281 | | | 28 April 1968 | IOC | 10, p. 229; 161 | | | April 1968 ⁵⁷ | Cancellation of F-111B | 18, p. 252 | | | December 1969 | 200th delivery | | | | | | | $^{^{52}\}mbox{Reference 1, p. 180, dates RFP as 1 October.}$ The Source Selection Board and AF Council recommend Boeing three more times in 1962: 14 and 24 May, 20 and 21 June, and 2 and 8 November--Ref. 1, pp. 180-181. S4 Reference 17, p. 295, report that General Dynamics and Boeing are selected as finalists in January 1962. $^{^{55}\}mbox{Reference}$ 155 says that the contract is approved May 22 and distributed on May 27. S6Reference 7 claims first service delivery occurs in June 1967. Reference 37, p. 119, gives July 1967 as the initial delivery date of an F-111A to a training unit. $^{^{57}}$ Secretary of the AF Harold Brown stopped work on the F-111B after the House Armed Services Committee disapproved an appropriation for further development and procurement of the Navy model. #### F-14 GRUMMAN TOMCAT - o All-weather, carrier-based weapon system capable of performing air-to-air combat and air-to-surface attack missions - Twin-engine, two-place variable sweep wing, supersonic fighter ACCEPTED BY STREET STREET, SACRETON ACCEPTED BY STREET | Milestone | Date | Event | Source | |-----------|--------------------------------|---|---| | | September 1966 | Preliminary studies | 170 | | | October 1967 | Grumman submits unsolicited proposal to Navy | 135 | | A | 30 November 1967 | Navy Fighter Study initiated to determine Navy tactical fighter requirements
and the feasibility of the Grumman design | 139, p. 10 | | | March 1968 | Navy Fighter Study results published recommending Navy proceed with contract definition | | | | April 1968 | F-111B cancelled; however, use of avionics and engines that had been developed under the F-111B program enabled development and production to proceed rapidly | 18, p. 252;
145, pp. 6-7 | | | 21 June 1968 ⁵⁸ | Requests for proposals to five manufacturers | 159; 26, p. 355 | | | 17 July 1968 ⁵⁹ | USN awards contracts to five manufacturers to initiate contract definition phase (CDP) of TFX program\$3 million each to five contractors | 159; 26, p.355 | | | 1 October 1968 | Due date for proposals | 26 | | | 17 December 1968 | Source Selection authority announces
Grumman and McDonnell Douglas as final-
istsproposals to be modified and re-
submitted in January 1969 | 26; 134a | | | 15 January 1969 | Grumman Model 303 announced winner | 18, p. 252; 134b;
9, p. 341; 135a;
147a, p. B-159 | | В | 3 February 1969 ⁶⁰ | Grumman awarded engineering development contract for six F-14A'scontract signed | 159; 135a; 136a | | | May 1969 | Airframe mock-up | 159 | | | 21 December 1970 ⁶¹ | First flight of development aircraft | 9, p. 341; 136a;
18, p. 252;
135a; 159;
147a, p. B-159 | | | 30 December 1970 | Second flighthydraulic system fails and plane is lost, causing testing delays | 159; 18, p. 252 | | Milestone | Date | Event | Source | |-----------|-------------------------------|--|-----------------------------| | | 24 May 1971 | Flight testing resumes with second plane | 9, p. 341; 18,
p. 252 | | | June 1971 | DSARC III approves F-14A procurement | 169a | | С | May 1972 ⁶² | Production deliveries begin | 135; 135a; 16; 136a | | | 12 October 1972 ⁶³ | F-14A delivered to Fleet | 9, p. 341;
27, p. 300; 8 | | | July 1976 | 200th delivery | | $^{^{58}\}mbox{References}$ 135 and 135a date RFP release as December 1967. $^{^{59} \}mbox{Reference}$ 170 gives June as CDP contract award date. $^{^{60}\}mbox{Reference}$ 9, p. 341, says that six planes were ordered for the development program and six more as preproduction F-14A's. $^{^{61}}$ Reference 159 notes flight occurred one month ahead of schedule. $^{^{62} \}text{Reference 144 dates first delivery of F-14A one month later, in June. Reference 18 gives "late 1972"; Ref. 147a gives April 1972.$ $^{^{63}\}mathrm{Squadron}$ delivery occurs in early 1973--Ref. 14, p. 171. Reference 135 gives July 1974 as F-14A fleet deployment date. ## F-15 MCDONNELL DOUGLAS EAGLE o Originally named F-X - o Tactical fighter aircraft designed to maintain air superiority through air-to-air combat with nonnuclear weapons - o Two Pratt and Whitney (P&W) F100-PW-100 turbofans with 25,000 lb thrust each | Milestone | Date | Event | Source | |-----------|-------------------------|---|---------------------| | A | April 1965 | Department of the AF directs AFSC to initiate actions to develop and acquire a new tactical support aircraft weapon | 151, p. 3 | | | system | | | | | November 1965 | USAF directs the conceptual investiga-
tion of a new tactical fighter | 146a, p. 2-28; 136a | | | April 1966 ¹ | F-X study awarded to three firms | 170 | | | 12 August 1966 | F-X System Program Office established | | | | September 1966 | A Preliminary F-X Concept Formulation Package presented to the ASD Council | | | | June 1967 | Concept Formulation Package (CFP) | 151, p. 3 | | | June 1968 | Requirement issued | 137, p. 52 | | | 8 August 1968 | RFP released for F-15 attack radar | | | | 9 August 1968 | Revised CFP and a Technical Development Plan (TDP) | 151, p. 3 | | | 27 August 1968 | AF awards initial development contracts for the F-15 engine to Pratt and Whitney and GE $$ | | | | 16 September 1968 | DoD Development Concept Paper (DCP) outlines guidelines for F-15 program | 151, p. 3 | | | 28 September 1968 | DCP approvedAF authorized to proceed with contract definition | 151, p. 3 | | | 30 September 1968 | RFP released to eight manufacturers, four respond | 151, p. 3 | | | 24 October 1968 | F-X redesignated F-15A | | | | 19 November 1968 | F-15 contract proposal evaluation begins | | | | 31 December 1968 | AF announces award of definition contracts to North American, McDonnell Douglas, and Fairchild | 151, p. 4 | | | 13 February 1969 | Pratt and Whitney and GE receive competitive contracts to furnish data on engineairframe compatibility for the F-15 designs | | | Milestone | Date | Event | Source | |-----------|---------------------------|--|--| | | June 1969 | System contract definition reports and proposals for development received from three manufacturers | 151 | | | December 1969 | DSARC II gives approval for engineering development | 169a | | | 23 December 1969 | McDonnell Douglas named winner in devel-
opment competition, given development
contract | 17, p. 370; 136a;
147a, p. B-170;
146a, p. 2-30; 135a | | В | 1 January 1970 | F-15 program enters full-scale develop-
ment | 151; 146a, p. 2-28;
136a; 134b, p. 31 | | | March 1970 | Pratt and Whitney selected for engine contract | 147a, p. B-170 | | | April 1971 | Critical design review | | | | June 1972 | First development aircraft rolled out | 146a, p. 2-28; 136a | | | 27 July 1972 | First F-15A prototype flight | 9, p. 344; 135;
27, p. 343; 135a;
146a, p. 2-28;
147a, p. B-170 | | | October 1972 | Long lead production funding released for first wing of aircraft | 146a, p. 2-28;
169a | | | February 1973 | DSARC production approval | 135; 135a; 169a | | | 1 March 1973 ² | Production go-ahead for 30 operational aircraft, full production funding | 27, p. 343;
146a, p. 2-28 | | | July 1973 | First flight of F-15B (TF-15A) | 147a, p. B-170 | | С | 14 November 1974 | Squadron delivery (inventory); first production delivery | 147a, p. 2-28;
136a; 8, p. 30;
27; 13; 146a,
p. 2-28; 135a; | | | September 1975 | IOC | 136a; 134b,
p. 31 | | | July 1977 | 200th delivery | | References 135a and 147a, page B-170, date the study awards in July 1966. Reference 39, p. 19, confirms the number 30 as the initial order. Reference 9, p. 344, claims an order for 20 planes was approved in the spring of 1973. # F-16A GENERAL DYNAMICS FIGHTING FALCON - o Multi-role, lightweight, supersonic fighter, started as Light-Weight Fighter (LWF) program - o Uses one 23,840 lb thrust P&W F100-200 turbofan or one 29,000 lb thrust General Electric F110-GE-100 | Milestone | Date | Event | Source | |-----------|---|---|---| | | 1965-1970 | Industry supported design studies | | | | June 1970 | President's Blue Ribbon Panel Report issued; recommended abandoning Total Package Procurement and more use of competitive prototyping | 136 | | A | September 1971 ³ | Lightweight Fighter Program announced | 170; 135a | | | 6 January 1972 ⁴ | RFP issued for Lightweight Fighter | | | | 18 February 1972 ⁵ | Five aircraft manufacturers enter design competition: General Dynamics, Northrop, Boeing, LTV Aerospace, and Lockheed | 9, p. 347 | | | 1 April 1972 ⁶ (Prototype start) | AF awards LWF prototype contracts to
General Dynamics and Northrop | 136; 146a,
p. 2-36; 135a;
147a, p. B-178;
136a | | | 13 December 1973 | First YF-16 prototype rolled out | 27 | | | 8 January 1974 | YF-16 arrives at Edwards AFB | 27 | | | 20 January 1974 | Unscheduled first flightpilot takes off during taxi tests | 27; 9, p.347 | | | 2 February 1974 | Official first flight of General Dynamics YF-16 | 27; 135;
147a, p. B-178 | | | Spring 1974 | Iran, Belgium, Netherlands, Denmark, Norway interested in lightweight fighter; in June, a consortium (without Iran) is formed to find a replacement for the F-104 | | | | 9 May 1974 | Second YF-16 prototype's first flight | 9 | | | 9 June 1974 | Northrop's YF-17 makes first flight | 136 | | | 11 July 1974 | Written U.S. commitment setting source selection by 1 January | 165 | | | 7 August 1974 | General Dynamics and Northrop awarded "transition" contracts of \$4 million to help them prepare full-scale development proposals | | | Milestone | Date | Event | Source | |-----------|---------------------------|--|--| | | 7 September 1974 | USAF issues formal proposal instructions for full-scale development of an air combat fighter | | | | November/December
1974 | Proposals received and evaluated | | | В | 13 January 1975 | General Dynamics YF-16 wins; full-scale development contracts awarded | 74, p. 75; 27; 9;
97; 37, p.
118; 86; 136a;
147a, p. B-178;
135a; 146a, p.
2-36; 134a | | | March 1975 | DSARC II approves FSD | 169a; 134b, p. 31 | | | 7 June 1975 | European Consortium chooses F-16 | 27; 165 | | | 27 February 1976 | Required operational capability (ROC) TAC 303-76 published | | | | 20 October 1976 | First of eight full-scale development F-16s rolled out | 136; 77, p.19; 136a | | | 8 December 1976 | First flight full-scale development F-16A | 136; 135a; 134a;
146a, p. 2-36 | | | January 1977 | Program approved for release of long-
lead funds for first production lot,
DSARC IIIA | 135a, 169a;
146a, p. 2-37 | | | 13 October 1977 | DepSecDef authorizes full production | 166, p. i; 135a | | | 7 August 1978 | First flight production aircraft |
111, p. 159;
147a, p. B-178 | | С | 17 August 1978 | First production F-16 accepted by AF, OT&E aircraft delivered | 147a, p. B-178,
135a; 146a, p.
2-37; 111; 134a | | | 6 January 1979 | First operational F-16 delivered to TAC, activation of first F-16 squadron | 37, p. 118; 135a;
147a, p. B-178 | Reference 146a cites August 1971 as the date of Lightweight Fighter Program authorization by SecDef and the date that ASD established the Prototype Program office. $^{^4}$ RFQ, January 1972; RFP submitted to USAF in February 1972 (Ref. 170). Reference 27, p. 299, gives 28 February. $^{^6}$ Reference 27 gives April 13 as contract award date. Reference 132, p. 71, does not give an exact date but rather says, "Early in 1972, General Dynamics was awarded a \$38 million contract to develop and produce two YF-16s and Northrop \$39 million for two YF-17s." Reference 146a dates DSARC IIIB full-production go-ahead in December 1977. ### F-18 MCDONNELL DOUGLAS HORNET - Single-seat, carrier-based naval strike fighter Designed to replace F-4 fighter and A-7 attack aircraft and to complement the F-14 - o Two GE F404-GE-400 turbofans, 16,083 lb thrust each | Milestone | Date | Event | Source | |-----------|---------------------------------|--|----------------------------| | | 1971 | U.S. Navy becomes concerned at cost of F-14 | 8, p. 32 | | Α | September 1971 | USAF announces Lightweight Fighter
Program | See F-16 | | | April 1972 | Lightweight fighter prototype program (YF-16, YF-17) started | See F-16
147a, p. B-185 | | | 1973 | U.S. Navy studies low-cost versions and compares them with navalized $F-15$ versions and improved $F-4$'s | 8, p. 32 | | | April 1974 | DoD accepts proposal from the U.S. Navy to study a low-cost lightweight multi-mission fighter, VFAX | 27, p. 346; 13.6a | | | June 1974 | USN approaches manufacturers to submit critiques and concepts; USN has responses from six manufacturers | 27; 86 | | | 9 June 1974 | First flight of YF-17 | 9, p. 350 | | | 28 August 1974 | Congress terminates VFAX concept; changed to NACF programNavy issues operational requirement for a new multimission aircraft | 27; 70, p.25 | | | Fall 1974 | Navy is directed to limit its competition to YF-16 (General Dynamics) and YF-17 (Northrop) derivatives | 70 | | | 12 October 1974 | Requests for quotation sent out to industry | 149, p. 6 | | | October 1974 | Northrop teamed with McDonnell | 170 | | | December 1974 | McDonnell and LTV respond with preliminary technical proposals | 149, p. 6 | | | December-January
1975 | McDonnell and LTV furnish additional data | 149, p. 6 | | | 15-16 January 1975 | Navy Source Selection officials meet and advise LTV and McDonnell on the short-comings of their proposals | 149, p. 6 | | | January-February-
March 1975 | Contractors submit revised proposals | 149, p. 6 | | Milestone | Date | Event | Source | |-----------|------------------------------|--|--| | | 28 April 1975 | Source Selection Authority selects
McDonnell Model 267 | 149, p. 6 | | | 2 May 1975 | Public announcement of selection; initial short-term contract of \$4.4 million to McDonnell Douglas/Northrop and \$2.2 to GE | 27, p. 346;
86; 70; 135a | | | 9 May 1975 | LTV files formal bid of protest with Government Accounting Office (GAO) | 149, p. 2 | | | 1 October 1975 | GAO and House of Representatives uphold procurement decision; reject LTV's protest | 94; 149, p. 3 | | | 21 November 1975 | Full-scale development contract to
General Electric for F404-GE-400 engine | 70; 135a | | В | December 1975 | DSARC II, start of engineering develop-
ment | 135a; 169a; 134a | | | 22 January 1976 ⁸ | Full-scale development contract with McDonnell Douglas for 11 R&D aircraft | 70, p. 25; 135a; 1;
147a, p. B-185;
136a | | | September 1978 | F-18 rolled out | 70 | | | 18 November 1978 | First flight | 71, p. 19; 93;
160a; 147a, p.
B-185; 135a; 134a;
136a | | | July 1979 | Five aircraft delivered to Patuxent
Naval Air Test Center | 87, p. 45 | | С | May 1980 | First pilot production delivery | 71, p. 19; 135a;
147a, p. B-185;
134a | | | June 1981 | Full-scale production approved, DSARC III | 135a; 169a | | | December 1982 | DSARC IIIB, continued production approved | 169a | | | March 1983 | IOC | 134a; 136a | ⁸Reference 27 gives 28 January as contract date; Ref. 149, p. 2, gives 26 January. # A-3D DOUGLAS SKYWARRIOR - First swept-wing jet attack bomber produced for the Navy Capable of carrying heavy loads of all types of weapons | Milestone | Date | Event | Source | |-----------|--|---|--| | | 1947 | Discussions between Navy and Douglas;
Bureau of Aeronautics outlines require-
ments for a bomber to operate from a
large carrier | 18, p. 186; 120 | | | 1949 | Douglas completes design | 19; 18 | | | 31 March 1949 ⁹ (Prototype start) | Two prototypes (XA3D-1) ordered | 18, p. 186; 19 | | | 28 October 1952 | First prototype flight (J40 engine) | 79; 18;
23, p. 239; 120;
5, p. 168 | | | ? | Production orders placed | 5, p. 168 | | | 16 September 1953 | Airplane reequipped with Pratt and Whitney J57-P-6 enginefirst flight of this production version | 23; 5; 18; 120;
147a, p. B-2 | | С | January 1955 | First acceptance from production batch | 147a, p. B-2 | | | 31 March 1956 ¹⁰ | Enters operational service | 18, p. 187; 148 | | | June 1960 | 200th delivery | | $^{^{9}}$ There is no record of a subsequent, separate decision to initiate full-scale development. $^{^{10}\}mathrm{April}$ 1956 is given as the date the A3D-1 "begins to reach the Fleet" in Ref. 32, p. 18. ### A-4 MCDONNELL SKYHAWK - o . Simple, lightweight design o Named "Heinemann's Hotrod" - o Originally designated A4D-1 | Milestone | Date | Event | Source | |-----------|-------------------------------|--|-------------------------------------| | | 1951 | U.S. Navy requirement for a low-cost attack aircraft | 118 | | В | 21 June 1952 | Initial development contract given Douglas for prototypes and preproduction aircraft | 18, p. 305; 135a | | | | Navy inspects mock-up and places orders | 19 | | | September 1952 | Prototype construction begins | 27, p. 352 | | | 22 June 1954 | First prototype flight, XA4D-1 | 19; 118; 27; 135a;
147a, p. B-10 | | | 14 August 1954 | First flight, A-4A preproduction aircraft with J65-W-2 engine | 18, p. 306; 19
135a | | С | August 1955 ¹¹ | First deliveryproduction batch | | | | 26 March 1956 | First flight A4D-2 (A-4B) | 26, p. 402 | | | 26 October 1956 ¹² | Deliveries begin to Navy Attack Squadron VA-72enters operational service | 18, p. 306; 118;
19; 135 | | | December 1957 | 200th delivery | | | | 1977 | Deliveries near 3,000 | 8, p. 84 | $^{^{11}}$ Reference 147a, p. B-10, lists first production version delivery of A-4A in August 1954; Ref. 135a lists October 1956 as the date of initial production deliveries. $^{^{12}\}mbox{Reference}$ 148 lists 27 September 1956 as "squadron delivery" date. #### A-5 NORTH AMERICAN VIGILANTE - o Attack bomber designed to carry nuclear or conventional weapons over a range of several hundred miles at high altitudes, with an over-target speed of Mach 2 - o A3J designation changed to A-5 in 1962 | Milestone | Date | Event | Source | |-----------|------------------------------|--|--------------------| | | 1955 | Navy requirement for a high-performance attack aircraft with all-weather capability | 9; 18, p. 352 | | В | 29 June 1956 ¹³ | Letter contract to North American | 19; 18 | | | 29 August 1956 ¹⁴ | First development order | 29, p. 361 | | | | Two prototypes ordered | 18; 19 | | | 31 August 1958 ¹⁵ | First prototype flight | 147a, p. B-18 | | | January 1959 | Large follow-on production contract awarded North American | 26; 29, P. 361 | | С | February 1960 | First production acceptance | 18, p. 353; 19 | | | June 1961 | Enters squadron service; VAH-7 is first operational unit to receive A-5 (did not reach 200th delivery) | 29, p. 361; 18; 11 | ¹³Reference 29, p. 361, says a "letter of intent" was issued in June 1956. Actual contract followed on 29 August. Reference 26, p. 412, dates prototype contract as September 1956. This contract apparently included provision for full-scale engineering and an initial production commitment because production deliveries began 18 months after first "prototype" flight. Three sources agree on the date but differ on designation: Ref. 26--YA-5A; Ref. 19--YA3J-1; and Ref. 11--XA3J-1. #### A-6 GRUMMAN INTRUDER o World's first fully all-weather/night attack aircraft capable of detecting and identifying tactical or strategic targets and delivering conventional or nuclear weapons on them under zero-visibility conditions | Milestone | Date | Event | Source | |-----------|--------------------------------|---|--| | | 1956 | Requirement for a low-level, long-range strike aircraft for U.S. Navy service | 18 | | Α | May 1957 | Competition announced; eight manufacturers begin study | 27, p. 305;
29, p. 361 | | В | 31 December 1957 ¹⁶ | Source selectionGrumman G-128 proposal chosen out of 11 submitted | 18; 27; 11; 134a | | | 26 March 1959 ¹⁷ | First contract: initial order for eight
development aircraft | 148; 18;
26, p. 353; 29 | | | 19 April 1960 | First flight, development aircraft | 29, p. 361; 26,
p. 353; 11; 135;
148; 147a, p. B-27;
135a; 134a | | | April 1962 | First acceptance from production batch | | | | Late 1962 | First 10 production aircraft are flying | 18 | | С | 1 February 1963 ¹⁸ | First squadron delivery, first production delivery, IOC | 18; 26; 11; 134a;
148; 3a; 135a | | | February 1967 | 200th delivery | | | | 1975 | Final delivery | 8, p. 71 | だいがたが、「大きななから、「できななからない。」からないからない。「なからないないない。」できなからない。「ないないないない。「ないないない。」ないないない。「ないないないので $^{^{16}}$ This assumes that FSD started immediately after source selection although the contract was not signed until 15 months later. This assumption allows 27 months to first flight. ¹⁷Reference 26, p. 354, notes that the A-6A was developed under the first cost-plus incentive contract placed by the U.S. Navy. Further, Ref. 26 states that an additional contract followed in March 1960 and the two contracts together covered the development of eight aircraft. Ref. 29 confirms that first contract was for only four aircraft; Ref. 134a dates DSARC II equivalent in December 1957 but dates FSD award in February 1958. Reference 29, p. 361, says A-6 did not reach operational service until 1964. # A-7 VOUGHT CORSAIR II - Attack aircraft developed by the U.S. Navy for carrier operation and subsequently flown by both the U.S. Navy and Air Force Adopted by the AF virtually off the shelf, a precedent set by the McDonnell | Milestone | Date | Event | Source | |-----------|---------------------------|--|---| | | 1960 | Bureau of Naval Weapons (BUWEPS) study group recommends development of a new Navy attack a/c to take advantage of new turbofan jet engine, TF-30 | 138, p. 7 | | | 1960-1962 | Discussions on visual attack light (VAL) a/c continue | 138, p. 7 | | | November 1962 | Chief of Naval Operations asks BUWEPS for its VAL recommendations | 138, p. 7 | | A | December 1962 | Sea Based Air Strike Study Group formed | 138, p. 8 | | | Early 1963 | Group briefs a meeting of eight aircraft contractors on purpose of studysolicit help of entire industry | 138, p. 8 | | | April 1963 | Group continues to meet with contractors to study plan | 138, p. 9 | | | May 1963 | Navy Sea Based Strike Study recommends a follow-on visual attack carrier aircraft to replace the A-4 | | | | 17 May 1963 ¹⁹ | USN initiates design competition for a light attack aircraft to replace the Douglas A-4 Skyhawk, SOR W11-26 drafted by Navy | 18; 151 | | | 24 May 1963 | Synopsis of A-7 requirements transmitted to industry | 140 | | | 29 June 1963 | Formal Request for Quotation distributed to industry | 140; 147a, p. B-46 | | | 12 August 1963 | North American, Douglas, LTV submit proposals | 138 | | | 4 November 1963 | Navy evaluates proposals | 140 | | | 13 November 1963 | Secretary of the Navy approves LTV selection as prime contractor | 140 | | | 11 February 1964 | Ling-Temco-Vought named winner | 27; 18; 134a;
29, p. 362 | | В | 19 March 1964 | Contract awarded LTVseven A-7A's for flight testing and first 35 production aircraft | 27; 18; 151; 138;
135a; 134a; 147a,
p. B-46 | | Milestone | Date | Event | Source | |-----------|------------------------------------|--|---------------------------------------| | | September 1965 | Second production contract for 140 additional F-7A's | 18 | | | 27 September
1965 ²⁰ | First A-7A flies | 27; 18; 65; 147a,
B-46; 135a; 134a | | С | March 1966 | First delivery from production batch | | | | 13-15 September 1966 ²¹ | U.S. Naval Air Test Center receives first four aircraft | 27 | | | 14 October 1966 | Delivery to user squadrons begins | 27 | | | 1 February 1967 | VA-147 commissioned as the first A-7A tactical squadron, IOC | 18; 134a | | | January 1968 | 200th delivery | | $^{^{19}{\}rm Reference}$ 138 dates the Specific Operational Requirement W11-26 as 17 May and says the RFP was not distributed until the following month. $^{^{20}}$ Reference 29, p. 362, dates first flight as 25 September 1965. $^{^{21}\}mbox{Reference 18, p. 293, states that September and October mark delivery dates to first two "training units.$ # A-7D VOUGHT | Milestone | Date | Event | Source | |-----------|-------------------|---|--------| | В | 28 October 1966 | Full production contract award | 134a | | | 22 January 1968 | First A-7D production rollout | 134a | | | 26 September 1968 | First A-7D flies with Allison's turbofan 41-A-1 engine | | | | 11 December 1968 | First A-7D aircraft (#5) accepted by the AF at LTV facilities in Dallas | | | С | 1 September 1969 | First production A-7D accepted (#8) | 134a | # A-10 FAIRCHILD REPUBLIC THUNDERBOLT II o Subsonic, close air support/ground attack aircraft Primary armament is internally mounted seven-barrel 30mm GAU-8A cannon with 1,350 rounds o Duplicated systems and armoring of vulnerable components are used to provide survivability | Milestone | Date | Event | Source | |-----------|---------------------------------------|---|---------------------------------------| | | 8 September 1966 | Gen. John J. McConnell, USAF chief of
Staff, initiates design of a specialized
close-air-support aircraft; issues Chief
of Staff Decision Letter | | | | December 1966 | SOR/RAD (Requirements Action Directive) (A-X design for Advanced Attack Aircraft) | 170; 135a | | | 6 March 1967 | RFPs issued to 21 companies for design studies of a new, low-cost attack aircraft, the A-X | | | | 2 May 1967 | Close-Air-Support (CAS) study contracts
to General Dynamics/Convair, Grumman,
McDonnell Douglas, and Northrop | | | | June 1968 | AF develops initial concept formulation package for the $A-X$ | | | | ecember 1968 | Initial decision coordinating paper (DCP) is approved | | | | August 1969 | Supplemental CFP studies completed | 135a | | | December 1969 | Milestone I DSARC Review, approval to proceed through validation phase and proposal evaluation | 169a | | A | April 1970 | DepSecDef approves the A-X for competitive prototype development, establishes the A-X SPO at ASD | 146a, p. 2-44 | | | 7 May 1970 | RFP issued to 12 airframe manufacturers | 146a, p. 2-44;
147a, p. B-54 | | | 10 August 1970 | Six aircraft companies submit proposals | | | | December 1970 | DSARC I, approval of prototype phase subject to retention of DCP thresholds | 146a, p. 2-44;
147a, p. B-54; 135a | | | 18 December 1970
(Prototype start) | Development contracts awarded to
Northrop and Fairchild (competitive
prototype development phase) | 169a; 136a
146a, p. 2-44 | | | 1 March 1971 | AF designates A-X prototypes: Northrop, A-9; Fairchild, A-10 | | | | May 1972 | First prototype flights: A-9, May 30; A-10, May 10 | 146a, p. 2-44;
147a, p. B-54; 169a | | ilestone | Date | Event | Source | |----------|-------------------------------|---|---| | В | 18 January 1973 ²² | AF announces Fairchild's A-10 winner, DSARC II approves FSD | 27, p. 293;
146a, p. 2-44;
147a, p. B-54;
135a, 169a; 136a | | | 1 March 1973 | AF awards contracts to Fairchild and
General Electric for ten preproduction
aircraft | 157; 146a, p. 2-45 | | | May 1974 | Complete 30MM Gun/A-10 Prototype demo | 157 | | | 31 July 1974 | DoD releases \$39 million to proceed with initial production of 52 A-10s, DSARC IIIA limited production authorization | 146a, p. 2-45;
169a; 157 | | | December 1974 | Procurement funding authorized (22 A/C) | 157 | | | January 1975 | First DT&E aircraft delivered | 146a, p. 2-45; 135a | | | February 1975 | IOT&E using preproduction aircraft begins | 146a, p. 2-45; | | | 15 February 1975 | First preproduction flight, DT&E at Edwards AFB | 3a; 136a; 157 | | | July 1975 | DSARC IIIB (Full Production Approval), release funds for 23 aircraft | 157 | | | 21 October 1975 ²³ | First production A-10 completes first flight | 147a, p. B-54;
3a; 170 | | С | November 1975 | First production aircraft delivered | 135; 135a; 136a;
146a, p. 2-45; 157 | | | February 1976 | Full-rate production authorized | 146a, p. 2-45 | | | 5 March 1976 | IOT&E testing ends | | | | 20 March 1976 | Turnover of the A-10 from the developing command, AFSC, to the using command, TACceremony | | | | March 1977 | First combat-ready A-10 wing | | | | June 1977 | First operational squadron of A-10s activated | 37, p. 119 | | | October 1977 | First squadron achieves IOC | 37; 136a, p. 31;
134a; 157 | | | May 1979 | 200th delivery (estimated) | | $^{^{22}\}mbox{Reference}$ 134a dates development start in May 1971. Reference 135 reports first production flight as April 1976; Ref. 135a reports first production flight as March 1976. ### AV-8B MCDONNELL DOUGLAS HARRIER II - Single engine, vectored thrust, V/STOL attack aircraft designed for close-airsupport and attack missions - o Developed directly from British Aerospace Harrier | Milestone | Date | Event | Source | |-----------|----------------|--|---------------------| | А | March 1976 | DSARC I approves flight demonstration phase but keeps options open | 135a; 169a | | | November 1978 | First prototype flight | 135a | | В | April 1979 | FSD contract awarded | 135a | | | July 1979 | DSARC II review | 135a, 169a | | | November 1981 | First FSD flight | 135a; 147a, p. B-62 | | | September 1983 |
DSARC IIIA approves low-rate production | 135a | | С | September 1983 | First production delivery | 135a | | | December 1983 | DSARC IIIB approves full-scale production | 135a | ## B-47 BOEING STRATOJET o First jet bomber to serve in quantity with Strategic Air Command | Milestone | Date | Event | Source | |-----------|-----------------------------------|---|--| | A | Autumn 1943
(October) | AF invites Boeing and several other manufacturers to study jet bomber designs; AF outlines its tentative requirements | 17, p. 114; 67 | | | March 1944 | Boeing submits design for Model 424:
straight-wing fuselage and tail unit
like B-29 | 17, p. 114; 67 | | | April 1944 | AF preliminary characteristics for medium bomber | 67 | | | August 1944 | ADO issued | | | | November 1944 | GOR/SOR issued for plane with minimum speed of 500 mph, operating altitude of 35,000 to 40,000 feet and range of 2,500 to 3,500 statute miles | 142a, p. 102 | | | December 1944 | Boeing Model 432 Phase I contract awarded | 29, p. 147;
17, p. 114 | | | June 1945 | Construction of mock-up authorized | 17 | | | September 1945 | Model 448 with swept-back wing proposed following trip by Boeing engineer to German front | 29, p. 147;
17, p. 114;
142a, p. 102 | | | October 1945
(Prototype start) | Model 450 with external jet nacelles at various locations proposedgo-ahead from AF | 17, p. 114;
29, p. 147; 67 | | | April 1946 | Mock-up approved; boeing receives L/C for Model 450; construction of two airplanes, spare parts, and tools authorized for Phase II | 29, p. 147;
17, p. 115 | | | June 1946 | Prototype construction begins | 17, p. 115;
29, p. 147 | | | 12 September 1947 | First XB-47 rolls out 17 months after AF approval | 67; 2 | | | 17 December 1947 | First flight of XB-47 prototype | 21, p. 204; 17,
p. 147; 19; 67;
5, p. 148;
142a, p. 101 | | | 21 July 1948 | Second prototype flies with more powerful J47 engine | 21; 17, p. 115 | | Milestone | Date | Event | Source | |-----------|-----------------------------|---|---------------------------------| | В | 3 September 1948 | Letter of intent to Boeing for \$30 million to build the A model | 67 | | | November 1948 ²⁴ | L/C awarded for 10 planes and for later procurement of 41 B-47B's with a delivery period from January 1950 to April 1950 | 67; 142a, p. 103 | | | November 1948 | First prototype accepted by AF | 17, p. 115; 67 | | | December 1948 | Second prototype accepted; flight testing begins | 17; 67 | | | June 1949 | By this time production order has been
been doubled and delivery completion
extended to December 1951 | 142a, p. 104 | | | 7 October 1949 | First XB-47, reequipped with J47 engine, makes first flight | 17 | | | 1 March 1950 ²⁵ | First B-47A completed | 67 | | | 25 June 1950 | First production B-47A flies | 19; 17, p.116;
147a, p. B-68 | | С | December 1950 | Delivery of A models begins | 17; 67 | | | December 1950 | AF seeks production sources in addition
to Boeing in response to Korean War
requirements (Douglas and Lockheed are
later chosen) | 142a, p. 104 | | | March 1951 | First B-47B completed | 67 | | | April 1951 | Production order rises to 1500 | 142a, p. 104 | | | 26 April 1951 | First B-47B flies | 17, p. 116 | | | Mid-1951 | Deliveries of the B-47B begin | 17, p. 116 | | | August 1951 | First B-47 assigned to SAC | 75, p. 25 | | | June 1952 | 200th delivery | | Reference 17 states that September is the contract date. Reference 29, p. 148, gives October 28 as the date on which 10 B-47A's were ordered at a cost of \$37 million. Reference 5, p. 148, confirms the number 10. Reference 29, p. 148, gives 1 March as the date of first flight of the B-47A with the J47-GE-11 engine. # B-52 BOEING STRATOFORTRESS Still constitutes the major piloted element of SAC Capable of delivering a wide range of weapons, including conventional and nuclear bombs In third decade of service with USAF | Mileston | e Date | Event | Source | |----------|-----------------------|--|---| | | August 1944 | AAF issues "Military Characteristics for
Heavy Bombardment Aircraft" | 146a, p. 4-1 | | A | April 1945 | Design study begins; AF indicates interest to Boeing for turbine-powered long-range bomber | 17, p. 120 | | | 23 November 1945 | GOR/SOR issued | 146a, p. 4-2;
142a, p. 92 | | | January 1946 | AF releases a new set of requirements for a heavy bomber; invites industry to submit | 29, p. 152;
99; 91 | | | 13 February 1946 | Requirements directive circulated | 142a, p. 92 | | | 18 April 1946 | Boeing makes Phase I proposal of \$1,785,176 | 142a, p. 93 | | | 5 June 1946 | Source Selection; Boeing wins contract for further development with model 462 | 17, p. 120; 91;
146a, p. 4-2;
142a, p. 93 | | | 28 June 1946 | Letter contract approved | 142a, p. 93 | | | September 1946 | Assistant Chief of Air Staff states
that B-52 is "an unrealistic type"
because of its monstrous size | 142a, p. 93 | | | 17-18 October
1946 | Boeing proposes smaller version, model 464 | 142a, p. 93 | | | 26 November 1946 | Chief of Engineering Division recommends approval of model 464 | 142, p. 93 | | | 27 November 1946 | B-52 requirements changed, shifted to specific atomic bomb delivery mission | 142, p. 93 | | | 7 January 1947 | Conference decides Boeing should pursue model 464-17 | 142, p. 95 | | | 23 June 1947 | New military characteristics issued, including 10,000 mile range requirement (Boeing shifts to model 464-29 in response) | 142, p. 95 | | \$ | September 1947 | Special Bombardment Subcommittee of the Aircraft and Weapons Board adopts new characteristics reducing range to 8,000 | 142, p. 95 | Secretarian analysis especial especial expressions | Milestone | Date | Event | Source | |-----------|--------------------------------|--|---| | | | miles, increasing cruise speed to 500 mph and specifying air-to-air refueling | | | | 7 December 1947 | New military characteristics issued | 142, p. 95 | | | May-July 1948 | Boeing studies use of J-40 turbojets | 142, p. 95 | | | July 1948
(Prototype start) | Boeing receives contract for two prototypes | 17, p. 120;
29, p. 152 | | | 22 October 1948 | Boeing goes to Wright Field to discuss turboprop model 464-35 only to be informed that AF is seriously interested in turbojet; Boeing subsequently draws up design and builds scale models of B-52 with swept wings and eight J-57 engines | 142a, p. 96 | | | 27 October 1948 | Design accepted | 29, p. 152 | | | January 1949 | Board of General Officers permits Boeing to go ahead with model 464-49 without new competition | 142a, p. 96 | | | April 1949 | Mock-up approved | 29, p. 152 | | | early 1950 | Decided that both prototypes should use the more advanced J-57-3 engine (problems with the engine soon developed that delayed first prototype flight over a year) | 142a, p. 97 | | В | February 1951 | Letter contract for 13 B-52's as part of program acceleration | 17, p. 121;
168a; 142a, p. 98 | | | May 1951 | Mock-up inspection | 142a, p. 98 | | | 29 November 1951 | XB-52 moved out of factory for ground test | 17, p. 120; 91 | | | 15 March 1952 | YB-52 rolled out | 17, p. 121; 91 | | | 15 April 1952 | First flight YB-52 | 22, p. 205; 29,
p. 152; 91; 135;
17, p. 121; 146a,
p. 4-2; 29b, p.
112; 142a, p. 97 | | | 2 October 1952 | XB-52 makes first flight | 29, p. 152; 23,
p. 215; 17, p. 120
146a, p. 4-2; 1420
p. 98 | | | October 1952 | Final production specifications approved | 142a, p. 98 | | | 18 March 1954 | First production B-52 rolled out | 53, p. 278;
146a, p. 4-2 | | Milestone | Date | Event | Source | |-----------|--------------------------------|--|--| | | May 1954 | First production airplane roll-out | 142a, p. 98 | | | June 1954 | First production B-52A delivered (B-52A designed for test purposes only) | 168a;
146a, p. 4-2 | | | August 1954 ²⁶ | First production acceptance of RB-52B | 168a | | | 5 August 1954 ²⁷ | First production B-52A flight | 29, p. 152;
23, p. 215;
17, p. 121;
29b, p. 112 | | | 1955 | B-52 enters service | 17, p. 120;
37, p. 116 | | | January 1955 | First flight of B-52B production aircraft | 168a | | | 29 June 1955 | First deliveries of RB-52B to SAC | 17; 142a, p. 98 | | С | November 1955 | First delivery of B-52B production aircraft | 168a | | | January 1956 | \$248 million contract to Boeing | 125 | | | August 1957 | 200th delivery | | | | 27 November 1957 ²⁸ | First delivery of B-52A to SAC | 17, p. 121 | $^{^{26}\}mbox{Reference 147a, p. B-76, lists August 1954 as the first B-52B delivery.}$ $^{^{27}\}mbox{Reference 147a, p. B-76, places first flight of B-52A in June 1954, during month of first delivery.$ $^{^{28}\}mbox{Reference 29a, p. 112, identifies June 1955}$ as the date of first delivery of B-52B to SAC at Castle AFB. #### B-58 CONVAIR HUSTLER - o First supersonic strategic bomber put into production for the USAF - Three seater, no internal weapons bay gyreri occasos d'accececes d'accececes d'acceses de la company de la company de la company
de la company de la | | | - 81 - | | |-----------|--------------------------------|--|---------------------------| | | | B-58 CONVAIR HUSTLER | | | o Thr | ee seater, no inter | egic bomber put into production for the US mal weapons bay first systems under the "weapon system con | | | Milestone | Date | Event | Source | | | October 1946 | ADO issued | | | A | March 1949 ²⁹ | Generalized bomber studies (GEBO II) indicate B-58 feasible | 92, p. 52 | | | 1949-1950 | Convair conducted an exhaustive study for USAF to determine technical feasibility and general configuration of a supersonic bomber | 69, p. 112 | | | 1949 | Convair designs win AF competition | 17, p. 174;
25, p. 288 | | | 17 February 1951 | Letter contract for partial Phase I development awarded to Convair | 156;
146a, p. 4-5 | | | 26 February 1951 | Letter contract for partial Phase I development awarded to Boeing | 156;
146a, p. 4-5 | | | October 1951 | Definitive contract negotiated with Convair for Phase I: wind tunnel tests and design studies, prior to construction of a mock-up | 156 | | | 8 December 1951 | GOR published | 92; 156 | | | 28 February 1952 | Plans made to terminate Project MX-1626 (Convair) because of lack of funds, but \$100,000 increment granted to extend program through March 1952 | 156 | | | 10 March 1952 | Major realignment of MX-1626 | 156 | | | 12 March 1952 | General Phase I program initiated with
Boeing and Convair: work limited to
generalized design studies to narrow the
range of alternatives | 156 | | | 15 May 1952 | Definitive contract supersedes letter contract to cover general Phase I development | 156 | | | 9 October 1952 | WADC recommends to HQ ARDC that MX-1964 be selected | 156 | | | 18 November 1952 ³⁰ | Convair MX-1964 selected over Boeing | 156; 145, p. 4-6 | | В | 12 February 1953 | Convair given complete go-ahead for detailed Phase I development program | 156:
145, p. 4-6 | | Milestone | Date | Event | Source | |-----------|--------------------------------|--|---| | | 17 February 1953 | Letter contract authorizing preproduction planning to permit procurement of 18 weapon systems; detailed engineering; manufacturing of tools and fabrication of parts | | | | August 1953 | Mock-up inspected | 29, p. 154 | | | 13 October 1954 ³¹ | Contract for 13 aircraft | 19; 29, p. 154 | | | 11 November 1956 ³² | First flight of experimental airplane (J79-GE-1 turbojet engine) | 17, p. 174; 19; 29, p. 154; 5, p. 156; 25, p. 288; 146a, p. 4-7 | | | 4 December 1956 | First supersonic flight of B-58 | 156; 147a, p. B-83 | | | February 1957 | Second prototype's first flight | 25; 17, p. 14 | | | Spring 1957 ³³ | Additional order of 17 aircraft added to original 13 | 25 | | | September 1959 ³⁴ | First production B-58A flies | 17, p. 174;
15, p. 42 | | С | November 1959 ³⁵ | First production acceptance | 146a, p. 4-7 | | | 15 March 1960 ³⁶ | SAC receives first B-58A with J79-GE-5A engine | 17, p. 175; 29
146a, p. 4-7 | | | | Did not reach 200th delivery | | $^{^{29}\}mbox{Reference 146a, p. 4-5, gives this as the date that the GEBO II was authorized.$ $^{^{30}\}text{References}$ 17 and 12 give August 1952 as Convair MX-1964 selection and contract date. Reference 25 agrees on August. $^{^{31}\}text{Reference 29, p. 154, gives this date as the ordering of first 13 aircraft. References 19 and 25 agree first order is for 13 but do not give date.$ $^{^{32}}$ Reference 147a, p. B-83, places first flight of YB-58A in November 1955. $^{^{33}}$ In Refs. 19 and 40, October is noted for the ordering of 17 planes. $^{^{34}}$ This was the 31st airplane produced. $^{^{35}}$ Reference 29, p. 155, gives September 1959 as date of delivery. Two other sources (25 and 54) give December 1959 as first production delivery, and Ref. 15 specifically gives 1 December 1959. $^{^{36}\}text{Reference}$ 25 states that in 1960 the B-58 reached operational status. Reference 69 agrees. ### B-66 DOUGLAS DESTROYER - o Originally intended as minimum modification of A3D Skywarrior but was - substantially redesigned o EB-66B, C and E were the Air Force's only dedicated electronic warfare platforms until the EF-111A Raven entered service in 1982 | Milestone | Date | Event | Source | |-----------|---------------|--|---------------| | В | February 1952 | First contract start (production contract) | 170a | | | February 1954 | First flight RB-66A | 147a, p. B-90 | | | June 1954 | Delivery of five test aircraft, RB-66's | 170a | | | December 1954 | First delivery RB-66B | 147a, p. B-90 | | С | January 1955 | First delivery B-66B | 170a | | | January 1955 | First flight B-66B | 29b | | | October 1955 | First delivery RB-66C | 147a, p. B-90 | | | March 1956 | First delivery B-66B | 29b | ### B-70 NORTH AMERICAN VALKYRIE o High-altitude, Mach 3 strategic penetrating bombero Cancelled when vulnerability of high-altitude penetrating bombers became apparent | Milestone | Date | Event | Source | |-----------|------------------|--|---------| | | 14 October 1954 | Original USAF requirement issued, GOR 38, for a Mach 3 intercontinental bomber to replace the B-52 | 25 | | | 1955 | Designated Weapon System 110A | 25 | | | 18 February 1955 | System Requirement 22 issued | 147 | | | 22 March 1955 | GOR 38 superseded by GOR 82 | | | | 13 July 1955 | Joint ARDC-AMC Source Selection Board proposes a list of six contractors | | | А | 8 November 1955 | Boeing and North American (the only
contractors to submit proposals)
given Phase I development contracts | | | В | 23 December 1957 | North American selected as prime contractor for Phase I | 25 | | | 24 January 1958 | Letter contracts signed with North
American and GE | 147 | | | 7 March 1958 | Revised GOR 82 published; greater emphasis placed on speed | 147 | | | 19 March 1958 | Acceleration of program announced | 147 | | | 7 October 1958 | B-70 program set back to slower pace | 147 | | | 11 August 1959 | Decision to use high-energy fuel abandoned; J-93-GE-5 engine canceled and J-93-GE-3 turbojets substituted | 147 | | | December 1959 | Program cut back to one prototype | 25; 147 | | | Mid-1960 | Partial restoration of budget cut | 25 | | | 31 October 1960 | Announcement that \$265 million would be available for the B-70 program | 25 | | | March 1961 | President Kennedy states that B-70 development as a full weapon system is unnecessary; suggests program be continued to explore flying at Mach 3; wants only a few experimental prototypes | 25a | | | March 1963 | Decision to build only two XB-70A's for aerodynamic research | 25a | | | 11 May 1964 | First public showing | 25a | | Milestone | Date | Event | Source | |-----------|-------------------|--|--------| | | 21 September 1964 | First flight, first prototype | 25a | | | 12 October 1964 | Mach 1 exceeded (3rd flight) | 25a | | | 17 July 1965 | First flight, second XB-70A | 25a | | | 14 October 1965 | Mach 3 first attained (17th flight) | 25a | | | 8 June 1966 | Second XB-70A lost when it collided with F-104 | 25a | | | 25 March 1967 | NASA takes over program management | 25a | WALKED RESERVED REPORTED TO SERVED BY THE SE ### B-1A NORTH AMERICAN ROCKWELL - Original follow-on to the B-70 and Advanced Manned Strategic Aircraft (AMSA) programs, designed to fly Mach 2 at cruise altitude Cancelled in favor of cruise missiles by President Carter | Milestone | Date | Event | Source | |-----------|------------------|--|------------------------| | | 1962 | Informal design studies begin | 27, p. 388 | | | September 1963 | DepSecDef approves \$15 million in FY 1965 to initiate development of a penetrating strategic aircraft | 151 | | | October 1963 | Approval changes; funds reduced to \$5 million to provide for aircraft studies only | 151 | | A | April 1964 | Advanced Manned Strategic Aircraft SPO established | | | | July 1964 | Funded studies start | | | | April 1965 | Requirement issued for an Advanced
Manned Strategic system | 27 | | | 20 November 1968 | B-1 Development Concept Paper approved
by the DepSecDef. The DCP approves a
competitive design approach aimed at
reducing the lead time from development
to operational use without a commitment
to FSD | 151; 135a | | | Early 1969 | The SecDef changes the procurement plan from a competitive design approach to a full-scale engineering development program to be initiated in FY 1970 | 151 | | | 3 November 1969 | DoD issues RFP to industry (three air-frame and two engine finalists) | 27; 146a, p. 4-14 | | | 14 January 1970 | Airframe proposal due date | 47a | | | 10 February 1970 | Economic proposals due | 47a | | | 4 June 1970 | DSARC authorization to proceed into furl-scale development | 146a, p. 4-13;
169a | | В | 5 June 1970 | Research, development, test, and evaluation contracts awarded to Rockwell and GE (original cost-plus-incentive contract for five flying prototypes, two structural test airframes and 40 engines) | 27; 146a, p. 4-13 | | | January 1971 | Design of the B-1 frozen. Contract quantities reduced to three flight test aircraft, one ground test aircraft, and 27 engines | 27 | | Milestone | Date | Event | Source | |-----------
------------------|---|-----------------------------| | | 26 October 1974 | First B-1 bomber prototype | 49; 146a, p. 4-13 | | | 23 December 1974 | First flight successfully completed | 50, p. 12;
146a, p. 4-13 | | | 10 April 1975 | First supersonic flight | 51, p. 17;
146a, p. 4-13 | | | FY1976
Budget | Procurement of a fourth test aircraft as a preproduction prototype approved | 27 | | | 1 April 1976 | No. 2 prototype flies | 52 | | | 14 June 1976 | Third prototype flies | 52, p. 32 | | | October 1976 | Production decision scheduled | 50, p. 12 | | | December 1976 | DSARC III (production go-ahead), initial production contracts | 146a, p. 4-13 | | | 30 June 1977 | President Carter announces that production of the B-1 will be cancelled | 27a | | | July 1977 | B-1 program terminated | 146a, p. 4-13 | | | July 1979 | First production delivery scheduled | 146a, p. 4-13 | ## B-1B NORTH AMERICAN ROCKWELL - Redesigned B-1 brought into production by Reagan Administration Has radar cross section 1 percent of B-52H whereas the B-1A had RCS that was 5-10 percent of B-52 | Milestone | Date | Event | Source | |-----------|--------------|--|------------------------| | | October 1981 | Department of Defense approves B-1B for production | 147a, p. 4-13;
157a | | В | January 1982 | Production and full-scale development contracts let to Rockwell for 100 B-1B's | 157a;
146a, p. 4-13 | | | October 1984 | First flight of B-1B | 157a | | С | June 1985 | First operational B-1B delivered, #2 A/C | 135a; 157a; 52d | ### C-5A LOCKHEED GALAXY - o Large, long-range, heavy logistic aircraft o Developed under Total Package Procurement Concept (TPPC) o Able to operate from short landing fields and unpaved runways o Cargo volume is four times greater than C-141 | Milestone | Date | Event | Source | |-----------|-----------------------------|---|--| | | 1963 | CX-4 requirement issued by the USAF's Military Air Transport Service for a large logistics transport aircraft | 17, p. 356 | | | November 1963 | ADO for CX-X | 146a, p. 3-9 | | | 1964 | C-5A studies confirm that concept of heavy logistics transport is feasible | 141 | | A | 25 March 1964 | AF releases SOR 214 for a heavy logis-
tics aircraft system | 146a, p. 3-9 | | | May 1964 | Initial design competition. Boeing,
Douglas, and Lockheed invited to develop
their initial designs further. Pratt
and Whitney and General Electric invited
to develop accompanying powerplant | 27, p. 338;
146a, p. 3-9 | | | December 1964 | SecDef gives final authorization for development and procurement | 146a, p. 3-9 | | | 11 December 1964 | RFP released to contractors | 151 | | | 31 December 1964 | AF awards program definition contracts | 146a, p. 3-9 | | | April 1965 | Proposals receivedAF Source Selection
Board begins evaluation | 151 | | | August 1965 | Source Selection Board recommends Boeing | 151 | | | September 1965 | Contractor selected, McNamara announces
Lockheed winner of airframe development
and production | 135a;
146a, p. 3-10;
147a, p. B-98 | | В | 1 October 1965 ¹ | General Electric and Lockheed proposals selected. Contract for five RDT&E aircraft plus an initial run of 53 aircraft | 141; 158; 151;
27, p. 338; 134a;
146a, p. 3-13 | | | December 1965 | \$1,400 million to cover development and production of first 58 C-5A's | 100; 146a, p. 3-10 | | | August 1966 | Initial construction begins | 27 | | | 2 November 1967 | GAO begins investigation of C-5A program | 153 | | | February 1968 | Roll-out of first aircraft | 158 | | Milestone | Date | Event | Source | |-----------|------------------|---|--| | | 30 June 1968 | First of five development aircraft flies | 27; 158; 17;
98; 135a; 134a;
146a, p. 3-10;
147a, p. B-98 | | | June 1969 | First production article delivery | 146a, p. 3-10 | | | 30 June 1969 | C-5A Category II testing begins | | | | October 1969 | Delivery of first operational aircraft | 158 | | С | 17 December 1969 | First production model C-5A delivered to MAC (#6) | 17, p. 356; 135a;
37, p. 122; 3a;
8, p. 173; 134a;
147a, p. B-98; | | | June 1970 | Enters operational service | 48, p. 40 | | | September 1970 | IOC | 158; 134a | | | May 1973 | Final delivery. Deliveries do not reach 200 | 8, p. 173 | Source selection date: 30 September 1965-~167. #### C-5B LOCKHEED GALAXY - Proposed by Lockheed to compete with the C-17 as a low-cost minimum-change of the C-5A Galaxy - o Has new wing and improved engine and improvements designed to decrease maintenance time and cost | Milestone | Date | Event | Source | |-----------|----------------|---|------------------| | | January 1980 | Air Force announces CX strategic air-
lifter requirement | 135a | | | September 1981 | Lockheed submits C-5N (N:new) proposal | 135a | | | January 1982 | Air Force selects C5-N over CX | 135a | | В | October 1982 | Awarding of initial contract | 158a | | | December 1982 | Awarding of initial production contract | 158a | | | July 1985 | Rollout of first aircraft | 135a; 52h, p. 19 | | | September 1985 | First flight | 135a; 52k, p. 23 | | | December 1985 | First production delivery | 52n, p. 28 | | С | July 1986 | First operational delivery | 52x | ## C-17A MCDONNELL DOUGLAS - o Long-range transport aircraft with all-weather and short runway capabilities o Delayed because of C-5B procurement; IOC scheduled for FY92 | Milestone | Date | Event | Source | |-----------|---------------|---|------------------| | | February 1980 | Draft RFP | 135a | | | October 1980 | Formal RFP | 135a | | A | August 1981 | Source selection for McDonnell Douglas, no contract award | 135a | | | January 1982 | CX cancelled | 135a | | | July 1982 | Contract award to McDonnell Douglas | 158b | | В | January 1985 | SecDef approves FSED | 158c | | | February 1985 | SecDef Decision Memorandum (SDDM) approves FSD | 135a; 52b, p. 42 | | | November 1985 | DSARC I/II | 169a | | | December 1985 | FSD contract award | 135a; 52n, p. 20 | | | October 1986 | DSARC III scheduled | 169a | | | FY 1990 | First flight | 135a; 52y, p. 30 | ### C-130 LOCKHEED HERCULES - o First transport produced under weapon system concept - Has been in service 25 years THE PROPERTY OF O | Milestone | Date | Event | Source | |-----------|--|---|---| | | 1951 | Development starts after USAF decision to equip with turboprop transports | 17, p. 350 | | | 18 January 1951 | ADO issued | | | Α | January 1951 | USAF issues requirement for medium transport and work begins | 24, p. 316;
89, p. 93;
146a, p. 3-1 | | | 12 March 1951 | GOR/SOR issued | | | | 2 July 1951 ² (Prototype start) | Source selection: Lockheed | 89 | | | 11 July 1951 ³ | Contract for two prototype YC-130's | 17, p. 350 | | | August 1951 | Work begins at Lockheed-Burbank on two prototypes | 89, p. 93 | | | January 1952 | Direction from SPO to procure two YC-130's | 146a, p. 3-2 | | | August 1952 | Procurement directive issued for seven C-130A's | 146a, p. 3-2 | | В | September 1952 ⁴ | Production contract | 17, p. 350; 146 | | | 23 August 1954 | First prototype YC-130 flight | 89; 5, p.181;
17, p. 350; 134a;
135; 81, p. 15;
146a, p. 3-2; 135a | | | March 1955 | First production model rolled out | 81 | | | 7 April 1955 | First production C-130A flies | 5, p. 181; 89 | | | July 1955 | AF flight test program initiated | 146a, p. 3-2 | | С | December 1955 ⁵ | First acceptance from production lot (#8) | 135a; 134a;
146a, p. 3-2 | | | 9 December 1956 | Deliveries begin to TAC's 463rd Troop
Carrier Wing | 17, p. 350; 24; 89; 146; 37, p. 122 | | | September 1970 | IOC | 134a | | | 1 June 1957 | First wing combat ready | 90, p. 32 | | | February 1959 | 200th delivery | | $^{^{2}}$ References 134a and 146a, p. 3-1, date the selection of Lockheed in June 1951. $^{^3}$ Reference 146a, p. 3-1, lists July 1951 as date of letter contract to Lockheed to proceed with design. ⁴Reference 24 gives 19 September 1952 as date of "prototype contract." ⁵Reference 146 gives September 1955 as date of a conditional acceptance. #### C-133 DOUGLAS CARGOMASTER o Designed for transport of bulky loads not easily loaded into the C-124, but followed logical layout of the C-130 SARSO RECEIVED BUSINESS MARKET BESTERN DESCRIPTION o Depended on during Vietnam conflict for long-range missions that could not be performed by the C-130 | Milestone | Date | Event | Source | |-----------|----------------------------|--|--| | | 1952 | Operational requirement for a heavy strategic freighter | 17, p. 272 | | В | November 1952 | Program start | 170a | | | February 1953 | Douglas design accepted. Detail design work begins | 17, p. 272;
24, p. 282;
147a, p. B-106 | | | 1954 | Production contract for 35 aircraft. No prototypes built (six preproduction aircraft, however) | 11; 17, p. 272;
5, p. 161; 8 | | | 31 January 1956 | C-133 rolled out from Douglas, Long
Beach | 68, p. 186 | | | February 1956 | First C-133A completed | 24, p. 161 | | | 23 April 1956 ⁶ | First flight C-133A | 5, p. 161; 24; 17,
p. 272; 8, p.
177 | | | End of January
1957 | Four planes delivered to AF for testing | 24 | | С | 29 August 1957 | First operational C-133 delivered | 24; 17, p. 272;
5, p. 161 | | | 31 October 1959 | First flight C-133B | 8, p. 177 | | | 1961 | Delivery completed (did not reach 200th delivery) | 8, p. 177 | ⁶Reference 147a, p. B-106, dates first flight of C-133A in November 1955. Fuselage shape changed after first seven aircraft. Reference 147a, p. B-106, dates first delivery to USAF in April 1956. #### C-141 LOCKHEED STARLIFTER - o First jet aircraft designed from the outset as a military cargo airplane - o Its purpose was to provide fast transportation over global ranges for the USAF Military Airlift Command and on strategic routes for Strike Command - Equipped with all-weather landing system Seessi produce address essessor essesses espesses educates produce essessor educatio essessor produces essess | Milestone | Date | Event | Source | |-----------|-------------------------------|--|--| | А | 4 May 1960 | SOR 182 issued for a large capacity intercontinental cargo jet | 17; 146a, p. 3-5 | | | December 1960 | Development Directive No. 145 | 146a, p. 3-5 | | | December 1960 | RFP to four contractors | 146a, p. 3-5 | | | 13 March 1961 | Design competition. Lockheed named winner over Boeing, SPO established | 17; 59, p. 762;
146a, p. 3-5; 134a | | В | April 1961 | Letter contract for five RDT&E aircraft awarded to Lockheed | 146, p. 3-1; 134a;
146a, p. 3-5;
147a, p. B-113 | | | May 1962 ⁸ | Definitive contract for five aircraft | 146, p. 3-2 | | | May 1962 | Letter contract issued for advanced buy of 16 aircraft | 146a, p. 3-5; 134a | | | March 1963 | Letter contract for 127 C-141's | 146a, p. 3-5 | | | August 1963 | RDT&E aircraft roll-out, Lockheed-
Marietta | 41; 134a;
146a, p. 3-5 | | | August 1963 | First AF acceptance | 146, p. 3-2 | | | 17 December 1963 ⁹ | First developme t C-141A flies from Dobbins AFB, GA | 17, p. 354; 103,
p. 8; 146a, p. 3-5;
135a | | | May 1964 | Definitive contract for 127 aircraft | 146, p. 3-2 | | С | 19 October 1964 ¹⁰ | First production delivery | 17, p. 354; 134a;
146, p. 3-1; 135;
146a, p. 3-5; 135a | | | 23 April 1965 | Begins squadron operations with MAC | 17, p. 354;
37, p. 124; 135a | | | May 1965 | IOC | 134a | | | April 1967 | 200th delivery | | | | July 1968 | Final delivery | 8, p. 174 | $^{^{8}}$ Reference 17 gives 16 August 1961 as the date of the contract for five development C-141A's. Reference 147a, p. B-113, places first prototype flight in August 1963. $^{^{10}}$ This assumes that the first three aircraft of the production lot were used for development testing. Reference 147a dates first production delivery in May 1964. #### KC-10A MCDONNELL DOUGLAS EXTENDER - Adapted from DC-10-30CF convertible passenger/freighter to serve as the USAF's Advanced Tanker/Cargo Aircraft (ATCA) 17 KC-10's can fully support transatlantic deployment of an F-4 wing, whereas - this same task requires 40 KC-135's THE ACTIONS OF THE PROPERTY | Milestone | | Event | Source | |-----------|----------------------------|---|---------------------------| | | 1967 | Advanced Tank Cargo Aircraft program initiated, SAC ROC 9-67 | | | | January 1972 | Feasibility study contract | 135a | | A | January 1975 | Study contracts with Boeing and MDC for design and evaluation of hardware for refueling | 135a | | | June 1976 | MDC refueling boom contract | 135a | | В | December 1977 | MDC selected over Boeing for long lead
and pre-production planning with
options to acquire 60 aircraft plus a
contract for five years of logistic
support, FSED contract, and FSD start | 135a; 162e; 170a;
134a | | | November 1978 | KC-10 production award, DSARC III production go-ahead, DCP 148, for 2 A/C | 135a; 162e | | | June 1979 | Completion of first aircraft | 135a | | | April 1980 | Roll-out of #1 aircraft | 162e; 134a | | | April 1980 | First flight | 135a | | | June 1980 | Pre-delivery testing start | 162e; 134a | | | October 1980 ¹¹ | IOC | 162e | | С | March 1981 | First production delivery, aircraft #2 | 162e; 170a; 134a | | | September 1981 | Delivery of aircraft #1 | 162e | | | August 1982 | SAC begins squadron operations | 135a | $^{^{\}rm 11}{\rm Reference}$ 135a lists October 1980 as the month of first production delivery. # KC-135 BOEING STRATOTANKER - High-speed, high-altitude capabilityStandard USAF tanker in the 1960sUsed as a tanker, cargo or personnel transport | | 20 May 1952 (Prototype start) August 1952 May 1953 November 1953 March 1954 ¹² | Development of a Boeing jet transport prototype begins"DASH 80" Boeing announces it is developing prototype (investing \$15 million of its own funds) Prototype mock-up Gen. Curtis LeMay issues a requirement for 200 jet tankers to support future B-52 and B-58 fleet | 17, p. 126; 85;
142
142 | |-----|---|---|--| | 1 | May 1953
November 1953 | type (investing \$15 million of its own funds) Prototype mock-up Gen. Curtis LeMay issues a requirement for 200 jet tankers to support future | | | 1 | November 1953 | Gen. Curtis LeMay issues a requirement for 200 jet tankers to support future | 142 | | | | for 200 jet tankers to support future | 142 | | ì | March 1954 ¹² | | | | | | Design initiated | 134a | | 1 | May 1954 | DASH 80 rolled out | 142 | | | | Hq ARDC invites Lockheed, Convair,
Douglas, Boeing, Fairchild, and Martin
to submit proposals for an advanced jet
tanker | 142 | | | 15 July 1954 | First DASH 80 prototype flight | 17, p. 126 | | в 9 | 5 August 1954 | AF announces purchase of limited number of Model 707 jet transports for \$240 million | 25, p. 270; 128 | | ! | 5 October 1954 ¹³ | Contract awarded to Boeing for 29 aircraft | 17; 8; 134a | | : | 2 March 1955 | AF decides to order substantially more aircraftbrings total order to \$700 million | 128 | | | July 1955 | Commercial development go-ahead | 147a, p. B-268 | | | 18 July 1956 | KC-135A rolls out | 25; 82, p. 11; 134a | | | 31 August 1956 | First flight KC-135A | 25; 17, p. 126;
37, p. 123; 134e;
147a, p. B-268 | | C | January 1957 | First KC-135A accepted by AF | 17, p. 126; 134a | | | 18 June 1957 | Becomes operational; IOC; initial delivery to Castle AFB | 25; 17; 134a | | | January 1959 | 200th delivery | | | Milestone | Date | Event | Source | |-----------|--------------|--|-----------| | | Mid-1966 | Final delivery | 8, p. 156 | | | January 1978 | Contract to study DC-135 reengining alternatives | 135a | | | January 1980 | AF selects CFM 56 engine | 135a | | | January 1981 | Boeing receives development contract on KC-135R reengining | 135a | | | October 1982 | First prototype flight, KC-135R | 135a | | | July 1984 | First production delivery, KC-135R | 135a | $^{^{12}\}mathrm{Reference}$ 134a calls this date the DSARC II equivalent. Bearing especial techniques actions accesses personal ¹³Reference 142 adds, "Because of SAC's urgent tanker requirements and logistics constraints, the competition idea was dropped and Boeing was chosen sole source contractor." ## P-3 LOCKHEED ORION - o Four-engine, turboprop, land-based ASW patrol plane o Based on the commercial turboprop, Electra and seneral reserved approach because dissessed reserved approach dispersed dispersed o Replaced the P2V/P-2 Neptune and P5M/P-5 Marlin as the U.S. Navy's standard patrol aircraft | Milestone | Date | Event | Source | |-----------|-----------------------------|---|---------------------------------| | | 1954 | Electra designed to meet requirements set by American Airlines for a short-medium range transport | 4 | | | June 1955 | American and Eastern Airlines buy
Lockheed's model L-188. Combined
order: 75 aircraft | 4 | | | Mid-1956 | Navy considers alternative to P-2. Works with Lockheed on Model CL-353. Electra goes into serial production about this time | | | | August 1957 | USN calls for design proposals to provide a replacement for the P-2 Neptune. Manufacturers to modify aircraft already in production | 18, p. 278 | | | December 1957 | Lockheed submits Electra proposal to Navy | | | | 6 December 1957 | First commercial Electra flies | 4 | | В | 24 April 1958 | Lockheed wins Navy competition with adaptation of commercial Electra turboprop. R&D contract issued for P-3 system | 18; 29, p. 318; 26 | | | 19 May 1958 | Fifth Electra flies (this is first aircraft delivered to the airlines) | 4 | | | 19 August 1958 | First P-3 prototype flight (modified Electra) | 26; 18; 14 | | | September 1958 | Mock-up review | | | | 12 January 1959 | Electra enters commercial service with Eastern | 4 | | | 25 November 1959 | First flight of second prototype, YP3V-1, with full electronics | 29, p. 318; 26;
11; 18; 135a | | | October 1960 | Seven production planes ordered | 29, p. 318 | | | Late 1960 | Name "Orion" adopted | 18 | | | 15 April 1961 ¹⁴ | First flight production P-3A | 11; 26; 135a | | Milestone | Date | Event | Source | |-----------|--------------------------|---|--------| | С | March 1962 ¹⁵ | First acceptance
of operational configuration | | | | December 1966 | 200th delivery | | ¹⁴There is much confusion on the flight date of the first production P-3A. Reference 150 claims March is the correct date. References 18 and 29 confirm 15 April but call it first flight of the preproduction P-3A. and history acceptor comments processes Assumes first lot of seven aircraft were for test (supported by Ref. 18, which says six aircraft were used for flight test and evaluation). Actual squadron delivery was not until mid-1962. Delay of squadron service was presumably due to avionics system. (References 18 and 26 give 13 August 1962 as squadron delivery date; Ref. 11 confirms August while Refs. 29 and 14 agree on July. Reference 135a gives August as date that Lockheed begins delivery.) ## P-3C LOCKHEED ORION - o Featured the A-NEW Advanced Integrated Avionics System for ASW missions - o Updates I, II, III have enhanced navigation, computer storage, acoustic sensitivity and sensor pods - o Procurement ends in FY87 budget in favor of new P-3G version | Milestone | Date | Event | Source | |-----------|------------------------------|---------------------------------------|--------| | A | September 1965 | P-3C project initiated | 162h | | В | September 1967 ¹⁶ | First production contract on P-3C | 162h | | С | February 1969 ¹⁷ | Accepted first production aircraft | 162h | | | March 1969 | First flight production aircraft | 162h | | | July 1970 | First P-3C squadron operational | 135a | | | 25 August 1977 | First Update II P-3C delivered | 135a | | | November 1981 | Navy recommends production halt | 135a | | | January 1982 | DoD restores funding | 135a | | | June 1984 | First production Update III delivered | 135a | | | FY90 | P-3G procurement to start | 135a | $^{^{16}}$ Reference 135a lists March 1968 as date of P-3C production contract. $^{^{17}}$ Reference 135a gives May 1969 as the date of P-3C production rollout. | | | - 103 - | | |-----------|-------------------------------|---|---| | | | S-3 LOCKHEED VIKING | | | o Com | | bmarine search and strike aircraft (VSX)
noplane powered by two GE TF34 turbofan end | gines in | | Milestone | Date | Event | Source | | | February 1965 | Tentative requirement by Chief of Naval Operations as follow-on to Grumman S-2E | | | A | November 1965 | Navy requests an expression of interest
by aircraft manufacturers to perform
concept formulation studies | | | | December 1965 | SOR issued. Ten companies respond | 163 | | | | Study contracts awarded to Lockheed-
California and McDonnell Douglas | | | | December 1967 | Release of RFP to five manufacturers:
General Dynamics/Convair, Grumman,
McDonnell Douglas, North American
Rockwell, and Lockheed-California | 163; 17 | | | January 1968 | RFP issued | 135a;
147a, p. B-283 | | | April 1968 | Five manufacturers submit proposals | 11 | | | August 1968 | Award of contract definition contracts | 163 | | | | Lockheed and General Dynamics asked to refine their proposals | 11 | | | 23 December 1968 | Lockheed and General Dynamics submit new proposals | | | В | 1 August 1969 | USN issues Engineering Development contract to Lockheed for six prototypes | 163; 135a;
147a, p. B-283 | | | 4 August 1969 | Lockheed announces receipt of \$461 million contract | 27, p. 328 | | | March 1970 | Full-size mock-up completed | 163; 11 | | | 8 November 1971 ¹⁸ | First development aircraft rolls out | 11; 27; 115,
p. 38; 101, p. 1 | | | 21 January 1972 ¹⁹ | First flight development aircraft | 11; 27; 135a;
8, p. 146;
147a, p. B-283 | | | March 1972 | DSARC II approves limited production | 169a | | | April 1972 | Production decision and contract | 135a, 163 | | Milestone | Date | Event | Source | |-----------|--------------------------------|--|-------------------------| | | 4 May 1972 | USN announces order for 13 S-3A's, first production lot | 27, p. 329 | | | July 1972 | First full systems aircraft flight | 135a
147a, p. B-283 | | | February 1973 | DSARC III, approve production of Lot IV and long lead time funds for Lot V | 169a | | | April 1973 | First production aircraft flight | 135a;
147a, p. B-283 | | | October 1973 | DSARC II approves Lot V production | 169a | | | October 1973 | Board of Inspection and Service trials set to begin | 135a | | С | October 1973 ²⁰ | First service delivery | 8, p. 146 | | | November 1973 | First S-3A carrier landing (USS Forrestal) | 17, p. 282 | | | Late 1973 ²¹ | Deliveries begin to U.S. Navy | 11 | | | 20 February 1974 ²² | Officially introduced to fleet | 27, p. 329; 8 | | | July 1975 | First operational deployment | 27 | $^{^{18}\}mbox{Reference}$ 27 claims 8 November is the date of the first R&D flight. ¹⁹Reference 48a states first flight is scheduled for early January (1972). $^{^{20}{}m This}$ assumes that the first four development aircraft were used for testing. $^{^{21}} Reference~17,~p.~282,~says~that~"deliveries~to~the~Air~Anti-Submarine~(Training)~Squadron~41~(VS-41)~begin~in~February~1974~for~crew~training."$ References 3a, 135a, and 147a list February 1974 as the date of first production aircraft delivery. # T-34C BEECH TURBO MENTOR # o Basic two-seat trainer with single turboprop engine | | | - 105 - | | |--------|-----------|---|--------| | | | T-34C BEECH TURBO MENTOR | | | 0 | Basic two | o-seat trainer with single turboprop engine | | | D | ate | Event | Source | | March | 1973 | Modified T-34C initial contract | 135a | | April | 1975 | Contract for first 18 T~34C's | 135a | | June 1 | .976 | First production flight | 135a | | arlv | 1977 | First delivery | 135a | - Supersonic, lightweight twin-turbojet trainer designed to reproduce | | - 106 - | | | |--------------|--|---------------------|--| | | T-38 NORTHROP TALON | | | | flight ch | Supersonic, lightweight twin-turbojet trainer designed to reprofight characteristics of supersonic operational fighter Acquired by NASA as space flight readiness trainer | | | | Date | Event | Source | | | January 1959 | First prototype flight | 147a, p. B-29 | | | April 1959 | First production model flight, YT-38 prototype | 147a, p. B-29
3a | | | May 1960 | First production T-38A flight | 3a | | | March 1961 | Declared operational | 147a, p. B-29 | # T-39A/B/D ROCKWELL SABRELINER Designed to meet UTX requirement for combat readiness trainer and utility aircraft hasaan persease saanaara, aagaaxaa saaanaan paaanaan o Twin-engine, swept-wing turbojet with crew of two and six to ten passengers | Milestone | Date | Event | Source | |-----------|----------------|-------------------------------|----------------| | A | March 1956 | Design work begun | 147a, p. B-299 | | | September 1958 | First flight of prototype | 147a, p. B-299 | | В | October 1958 | Initial military order placed | 147a, p. B-299 | | | June 1960 | First flight production T-39A | 147a, p. B-299 | | С | June 1961 | Initial delivery of T-39A | 147a, p. B-299 | # T-45A MCDONNELL DOUGLAS GOSHAWK - o Two-place, single engine, carrier-capable, jet trainer o Modified from British Aerospace Hawk trainer for service on carriers | Milestone | Date | Event | Source | |-----------|----------------|--|------------| | | June 1979 | Mission Element Needs Statement (MENS) | 135a; 169a | | | August 1980 | Study contracts for concept exploration | 135a | | A | November 1981 | McDonnell Douglas selected as contractor | 135a | | | September 1982 | Pre-FSD contract | 135a | | в | May 1986 | Revised FSD contract signed | 135a | | | December 1987 | First flight planned | 135a | ## T-46 FAIRCHILD NEXT GENERATION TRAINER - o Twin-engine, side-by-side two-seat light jet trainer to replace Cessna T-37 - o Cancelled because of budget restraints and contractor management difficulties | Milestone | Date | Event | Source | |-----------|----------------|--|------------------| | A | March 1978 | GOR 01-78 | 164f | | | June 1979 | MENS approval | 135a | | | December 1979 | Preliminary RFP | 135a | | | June 1980 | Study contract awards | 135a | | В | July 1982 | Aircraft/engine source selection and FSD contract | 135a; 164f | | | October 1982 | Milestone II review | 135a | | | January 1984 | Release of long lead items | 135a | | | February 1984 | AFSARC limited production decision | 164f | | | March 1984 | AFSARC approved continued FSD | 135a | | | February 1985 | Roll-out of first FSD aircraft | 52a, p. 25; 164f | | | September 1985 | AF considers cancellation | 135a | | | October 1985 | First fly of prototype aircraft | 521, p. 22; 164f | | | 28 March 1986 | AF confirms cancellation | 135a | | | October 1986 | Congress votes to recompete Next
Generation Trainer | 135a | | | 13 March 1987 | USAF/Fairchild reach termination agreement | 135a | | | January 1988 | Scheduled delivery of first operational aircraft | 52I, p. 22 | AND RESERVOIS DESCRIPTION OF STREET ASSESSED FOR STREET ASSESSED FOR STREET ASSESSED BESTERED FROM STREET # BELL/BOEING VERTOL V-22 OSPREY (JVX) - Multi-service twin-engine tilt-rotor aircraft based on Bell XV-15 Capable of carrying up to 24 troops or 10,000 lb of cargo and will perform search and rescue, vertical replenishment, and ASW missions | | Date | Event | Source | |---|---------------|--|------------------| | | January 1981 | MENS | 135a | | А | November 1982 |
DSARC I, demonstration and validation phase approved | 169a | | | January 1983 | Navy RFP | 135a | | | April 1983 | Preliminary design Phase I contract | 135a | | | June 1984 | Phase II preliminary design contract | 135a | | В | 17 April 1986 | FSD approved, DSARC II meeting | 135a; 169a | | | May 1986 | FSD contract awarded | 135a | | | 1988 | Production decision | 135a | | | February 1988 | First flight | 135a; 52p, p. 18 | | | 1991 | First USMC deliveries, IOC | 135a; 52p, p. 18 | #### SOURCES FOR APPENDIX A #### I. BOOKS - Robert J. Art, The TFX Decision, McNamara and the Military, Little, Brown and Company, Boston, 1968. - Peter M. Bowers, Boeing Aircraft Since 1916, Putnam, London (Aero Publishers, Inc., U.S.), 1966. - 3. Robert F. Coulam, Illusions of Choice: The F-111 and the Problems of Weapons Acquisition Reform, Princeton University Press, Princeton, New Jersey, 1977. - 3a. William Green and Gordon Swanborough, Observer's Directory of Military Aircraft, Arco Publishing, New York, New York, 1982. - William Green and Gordon Swanborough, The World's Commercial Aircraft, Salamander Books Ltd., London (Crescent Books, New York), 1978. - William Green and Gerald Pollinger, The World's Fighting Planes, Hanover House, Garden City, New York, 1959. - 5a. William Gunston, American Warplanes, Crescent Books, New York, 1986. - William Gunston, F-4 Phantom, Charles Scribner's Sons, New York, 1977. - 7. William Gunston, F-111, Charles Scribner's Sons, New York, 1978. - William Gunston, Modern Military Aircraft, Salamander Books Ltd., London (Crescent Books, New York), 1977. - Lloyd S. Jones, U.S. Fighters, Aero Publishers, Fallbrook, California, 1975. - Marcelle S. Knaack, Encyclopedia of U.S. Air Force Aircraft and Missile Systems, Volume 1, Post-World War II Fighters, 1945-1973, Office of Air Force History, Washington, D.C., 1978. - 11. Kenneth Munson, Bombers in Service, Patrol and Transport Aircraft Since 1960, Macmi'lan Company, New York, 1972. - 12. National Aeronautics and Space Administration, Progress in Aircraft Since 1903, Hampton, Virginia (distributed by NTIS, N74-31499, Dept. of Commerce). - 13. Norman Polmar, The Ships and Aircraft of the U.S. Fleet, 11th edition, Naval Institute Press, Annapolis, Maryland, 1978. - 14. Norman Polmar (ed.), World Combat Aircraft Directory, Doubleday and Company, Inc., Garden City, New York, 1976. - Douglas H. Robinson, The B-58 Hustler, Arco Publishing Company, Inc., New York, 1967. - 16. James Perry Stevenson, Grumman F-14 "Tomcat", Aero Publishers, Fallbrook, California, 1975. - 17. Gordon Swanborough and Peter M. Bowers, United States Military Aircraft Since 1908, Putnam & Company, Ltd., London, 1963. - 18. Gordon Swanborough and Peter M. Bowers, *United States Navy Aircraft Since 1911*, 2nd edition, Naval Institute Press, 1968. - 19. John W. R. Taylor (ed.), Combat Aircraft of the World, 1909 to the Present, G. P. Putnam, New York, 1969. - 20. John W. R. Taylor (ed.), Jane's All the World's Aircraft, Paulton House, London, 1949-1950. - 21. John W. R. Taylor (ed.), Jane's All the World's Aircraft, Paulton House, London, 1951-1952. - 22. John W. R. Taylor (ed.), Jane's All the World's Aircraft, Paulton House, London, 1953-1954. - 23. John W. R. Taylor (ed.), Jane's All the World's Aircraft, Paulton House, London, 1954-1955. - 24. John W. R. Taylor (ed.), Jane's All the World's Aircraft, Paulton House, London, 1957-1958. - 25. John W. R. Taylor (ed.), Jane's All the World's Aircraft, Paulton House, London, 1960-1961. - 25a. John W. R. Taylor (ed.), Jane's All the World's Aircraft, Paulton House, London, 1967-1968. - 26. John W. R. Taylor (ed.), Jane's All the World's Aircraft, Paulton House, London, 1970-1971. - 27. John W. R. Taylor (ed.), Jane's All the World's Aircraft, Paulton House, London, 1977-1978. - 28. John W. R. Taylor (ed.), Jane's All the World's Aircraft, Paulton House, London, 1978-1979. - 28a. John W. R. Taylor and Kenneth Munson (eds.), History of Aviation, Aircraft Identification Guide, The New English Library Ltd., London. - 29. Ray Wagner, American Combat Planes, Doubleday & Company, Inc., Garden City, New York, 1968. - 29a. Ray Wagner, The North American Sabre, Doubleday & Company, Inc., Garden City, New York, 1963. - 29b. Andrew W. Waters, All the United States Air Force Airplanes, 1907-1983, Hippocrese Books, Inc., New York, 1983. #### II. ARTICLES/JOURNALS - 30. "Accident Grounds C-5As," Air Force Times, October 27, 1971. - 31. "Additional Details Listed as B-58 Nears Inventory," Air Force Times, Vol. 19, July 25, 1959, p. 4. - 32. "Advanced A3D Appears," Naval Aviation News, March 1957, p. 18. - 33. "Aerial Workhorse," *Military Review*, Vol. 35, November 1955, p. 67. - 34. Aerospace Historian, Vol. 26, No. 3, Fall/September 1979, pp. 166-168. - 35. "Air Force Lifts Grounding of Sabres," Army Navy Air Force Register, February 12, 1955, p. 15. - 36. "Air Force Loses First F-104A," American Aviation, Vol. 20, November 19, 1956, p. 12. - 37. Air Force Magazine, May 1979, pp. 116-150. - 38. "Air Force Orders F-104A Jet Fighters," Army Navy Air Force Register, Vol. 76, October 22, 1975, p. 12. - 39. "Air Force Plans Would Double F~15 Purchase in Fiscal 1974," Aviation Week and Space Technology, Vol. 97, October 30, 1972, p. 19. - 40. "Air Force Increases Order for Convair B-58s," American Aviation, Vol. 21, October 7, 1957, p. 24. - 41. "AF Seeks SecDef O.K. for CX-4; World's Largest Transport Sought," Army Navy Air Force Journal, Vol. 101, September 7, 1963, p. 1. - 42. "America's First Turbo-Prop Transport," Marine Corps Gazette, April 1953. - 43. "Air Navy Night Fighters," Skyways, Vol. 10, No. 8, August 1951, p. 15. - 44. "America Makes Its Choice," *Economist*, Vol. 254, January 18, 1975, pp. 75-76. - 45. Army Navy Register, February 12, 1955. - 46. Norman L. Avery, "North American Aviation Inc., Chronology of First Flights," *Journal American Aviation Historical Society*, Summer 1979, pp. 147-150. - 47. Aviation Week and Space Technology, May 24, 1948. - 47a. Aviation Week and Space Technology, December 10, 1969. - 48. Aviation Week and Space Technology, June 1, 1970. - 48a. Aviation Week and Space Technology, November 15, 1971. - 49. Aviation Week and Space Technology, November 4, 1974. - 50. Aviation Week and Space Technology, January 6, 1975. - 51. Aviation Week and Space Technology, April 14, 1975. - 52. Aviation Week and Space Technology, June 28, 1976. - 52a. Aviation Week and Space Technology, February 18, 1985. - 52b. Aviation Week and Space Technology, March 11, 1985. - 52d. Aviation Week and Space Technology, July 8, 1985. - 52h. Aviation Week and Space Technology, July 22, 1985. - 52k. Aviation Week and Space Technology, September 16, 1985. - 521. Aviation Week and Space Technology, October 21, 1985. - 52n. Aviation Week and Space Technology, January 6, 1986. - 52p. Aviation Week and Space Technology, January 27, 1986. - 52x. Aviation Week and Space Technology, August 4, 1986. - 52y. Aviation Week and Space Technology, August 25, 1986. - 53. "B-52 Production," Flight, Vol. 67, March 4, 1955, pp. 278-279. - 54. "B-58 Milestones," Combat Crew, Vol. 13, February 1963, p. 14. - 55. "Birth of a Bomber--Development of the Boeing B-47 . . .," Aviation Age, Vol. 19, June 1953, pp. 149-150. - 56. "Boeing Stratojet Bomber Heralds Transonic Combat," Aviation Week, September 22, 1947, pp. 14-15. - 57. "Bomber Developments," *Military Review*, Vol. 36, December 1956, p. 64. - 58. "C-5 Jumbo Is Here!" *Aerospace Safety*, Vol. 26, June 1970, pp. 2-5. - 59. "C-141, Lockheed's Heavy Jet Freighter," Flight, Vol. 80, November 16, 1961, pp. 762-763. - 60. "Carrier-based Attack Bomber," Military Review, Vol. 36, p. 66. - 61. "Castle Wing To Get First Jet Tanker," Air Force Times, November 24, 1956. - 62. "Century Series," Army Navy Air Force Journal, Vol. 93, December 3, 1955, p. 419. - 63. "Combat Freighter," Army Navy Air Force Journal, Vol. 90, April 18, 1953, p. 988. - 64. "Congressional Dogfight Over the F-14," Business Week, December 16, 1972, pp. 58-59. - 65. "The Corsair 2 Programme Accelerates," *Interavia*, Vol. 21, January 1966, pp. 89-91. - 66. "Deliver Lockheed Fighters," Army Navy Journal, Vol. 87, No. 43, June 24, 1950, p. 1152. - 67. "Development of a Jet Bomber," Aviation Age, Vol. 19, June 1953, pp. 151-157. - 68. "Douglas C-133," Flight, Vol. 69, February 17, 1956, p. 186. - 69. B. A. Erickson, "Development of the B-58: The Mach 2 Environment," Navigation, Vol. 8, Summer 1961, pp. 112-115. - 70. "F/A-18 Hornet Readied for Flight in Fall," Aviation Week, September 18, 1978, pp. 24-25. - 71. "F-18A Performs Well During First Flight," Aviation Week, November 27, 1978. - 72. "F-105 Fighter Production Set," Air Force Times, Vol. 17, March 9, 1957, p. 7. - 73. "F-105A Fighter Bomber Completes First Flight," Army Navy Air Force Journal, Vol. 93, November 26, 1955, p. 34. - 74. "Fighters: America Makes Its Choice," *Economist*, Vol. 254, January 18, 1975, p. 75. - 75. "First B-47 to SAC," Army Navy Journal, Vol. 89, No. 1, September 1, 1951, p. 25. - 76. "First F-105s Delivered to AF," Air Force Times, May 31, 1958, p. 31. - 77. "First Development F-16 Rolled Out," Aviation Week, Vol. 105, October 25, 1976, p. 19. - 78. "First Flight," Army Navy Journal, Vol. 90, No. 10, November 8, 1952, p. 306. - 79. "First Flight by Navy's Swept-Wing Twin-Jet A3D," Army Navy Air Force Journal, Vol. 90, No. 10, November 8, 1952, p. 306. - 80. "First Production F-100 Super Sabre Accepted by USAF; Faster Than Sound," Army Navy Air Force Journal, Vol. 91, October 24, 1953, p. 219. - 81. "First Production Model of C-130," Army Navy Air Force Register, Vol. 76, March 26, 1955, p. 15. - 82. "First USAF Jet Tanker Rolls Out," American Aviation, Vol. 20, July 30, 1956, p. 11. - 83. "First USAF Supersonic Fighter in Production," Flight Magazine, Vol. 40, November 1953. - 84. "The Five Grand Fighter . . . McDonnell's Masterpiece," Air International, November
1978. - 85. Fortune, October 1957. - 86. "From Cobra to Hornet . . . The Venomous F-18," Air International, December 1978. - 87. David R. Griffiths, "FA-18 Testing Meets Navy's Schedule," Aviation Week, July 30, 1979, pp. 45-48. - 88. Neil Harrison, "Lockheed C-5A, The Giant from Georgia," Flight International, Vol. 89, February 10, 1966, pp. 223-228. - 89. "Hercules: 25 Years of Tactical Airlift," Flight International, Vol. 115, No. 3669, July 14, 1979, p. 93. - 90. "The Hercules Story," Flying Safety, Vol. 14, May 1958, pp. 32- - Colonel D. E. Hillman, "The Birth of a Bomber," Air Force Magazine, Vol. 39, April 1956, pp. 104-105. - 92. Lt. Col. Henry R. Hirsch, "The B-58," Air University Review, Vol. 15, September-October 1964, pp. 51-60. - 93. Mike Hirst, "F-18 Hornet," Flight International, December 2, 1968. - 94. "House, GAO Approve McDonnell/Northrop," *Electronic News*, Vol. 20, October 6, 1975. - 95. "Interceptor Makes First Flight," Army Navy Air Force Register, Vol. 78, January 5, 1957, p. 6. - 96. Interavia, January 1957. - 97. Interavia, July 1976. - 98. Robert L. Johnston, "C-5A on Schedule," Ordnance, Vol. 53, September-October 1968, p. 110. - 99. "Keeping the Boeing B-52 Operational Until the End of the Century," *Interavia*, Vol. 33, December 1978, pp. 1181-1184. - 100. "Lockheed C-5A, The Giant from Georgia," Flight International, February 10, 1966. - 101. "Lockheed Expects S-3A Development Below Cost Ceiling," Aviation Week, Vol. 95, November 15, 1971, pp. 18-19. - 102. "Lockheed Reveals the F-104A Starfighter," *Interavia*, Vol. 11, May 1956, pp. 360-361. - "Lockheed Starlifter Makes First Flight," Army Navy Air Force Journal, Vol. 101, December 28, 1963, p. 8. - 104. "Maiden Voyage," Air Force Times, Vol. 17, September 29, 1956, p. 14. - 105. "McDonnell F-101A Voodoo," Flight, Vol. 69, June 8, 1956, p. 708. - 106. Robert McLarren, "Republic's P-84 Thunderjet Designed Around a Specific Engine Type, the Axial-Flow J-35," Aviation Week, May 24, 1948, pp. 18-20. - 107. "NATO F-84s Fly Atlantic for Delivery," Air Force Times, Vol. 12, No. 34, March 29, 1952, p. 1. - 108. "New Jet Fighter," Military Review, Vol. 31, No. 6, September 1951, p. 64. - 109. "Presenting the Super Sabre," Aeroplane, Vol. 90, June 1, 1956, pp. 474-476. - 110. "Produce Supersonic Jet," Army Navy Air Force Journal, Vol. 90, No. 9, November 1, 1952, p. 257. - 111. "Production F-16 Delivered," Aviation Week, September 4, 1978. - 112. "Rate Pushed on KC-135s," Air Force Times, Vol. 17, September 8, 1956, p. 40. - 113. "Republic Delivers First Thunderchief," Army Navy Air Force Journal, May 31, 1958. - 114. Ray Rice, "The Sabre Story: A Study in Exploitation of a Proven Design," Skyliner, Vol. 11, February 1953, pp. 4-7. - 115. Robert R. Ropelewski, "S-3A Facing Program Milestones," Aviation Week, Vol. 95, September 27, 1971, pp. 38-40. - 116. "Selling of the 707," Fortune, October 1957. Annand Issances of the same attached assault - 117. "Single Project Office Follows Through on B-58 From Inception to Delivery," Army Navy Air Force Journal, July 13, 1957. - 118. "Skyhawk's Quarter Century," Flight International, April 14, 1979. - 119. "The Skyray Sets Its Mark," Flight, Vol. 64, October 9, 1953, p. 492. - 120. "Skywarrior," Flight, February 18, 1955, pp. 205-208. - 121. "Starlifter Progress, A Report on the Development of the C-141," The MATS Flyer, Vol. 11, March 1964, pp. 30-31. - 122. "Subcontracting Swells as USAF Expands; Boeing Spends More than Half Its AF Funds on Outside Suppliers," Aviation Week, January 1, 1951, pp. 18-19. - 123. "Swept-Wing XP-86 Readied for Flight," Aviation Week, October 6, 1947, p. 14. - 124. "Travis Gets First C-133B," Air Force Times, April 16, 1960. - 125. "\$248 Million Contract to Boeing for B-52 Stratoforts," Army Navy Air Force Register, Vol. 77, No. 3972, January 21, 1956. - 126. "Two Supersonic Fighters," Flight, Vol. 67, February 25, 1955, p. 251. - 127. "USAF Orders Convair's Supersonic Interceptor," Army Navy Air Force Journal, October 18, 1952. - 128. "USAF Orders More Boeing KC-135s," Army Navy Air Force Register, Vol. 76, March 5, 1955, p. 3. - 129. "USAF Orders More Boeing KC-135s Following Jet Tanker Completion," U.S. Air Services, Vol. 40, March 1955, p. 13. - 130. "USAF's Century Series of Supersonic Fighters," *Interavia*, Vol. 12, January 1957, pp. 37-41. - 131. "The U.S. Navy's F-18 Programme Gathers Momentum," *Interavia*, July 1976, p. 627. - 132. "War Spurred Lightweight Fighter Effort," Aviation Week, May 2, 1977, pp. 71-72. - 133. Warren C. Wetmore, "F-18A Performs Well During First Flight," Aviation Week, November 27, 1978. - 134. "Wraps Taken Off C-130 at Atlanta," Air Force Times, Vol. 15, July 30, 1955, p. 13. #### III. REPORTS - 134a. Aeronautical Systems Division (ASD/ACCR), USAF, Program Data Base, Contract #F33657-82-D-0253/0015, Data Item Number 1003, (unpublished milestone data for F-16, F-15, F-14, F-18, A-10, F-4, F-5A, F-5E, A-6, A-7, C-5A, C-130, C-141, KC-135, KC-10). - 134b. Norman J. Asher and Theodore F. Maggelet, On Estimating the Cost Growth of Weapon Systems, IDA Paper P-1494 (Washington, D. C.: Institute for Defense Analyses, Cost Analysis Group, June 1980). - 135. DMS Market Intelligence Reports, 1978, on numerous aircraft. - 135a. DMS Market Intelligence Reports, 1986 and 1987, on numerous aircraft. - 136. Defense Systems Management College, F-16 Lessons-Learned Study Report, Fort Belvoir, Virginia, June 20, 1978. - 136a. Independent Schedule Assessment Data Base System Narratives for Fighter Aircraft, TR-5300-3-3, prepared for Aeronautical Systems Division (ASD/ACCR), prepared by Stellitsa N. Rozakis (Fairborn, Ohio: The Analytic Sciences Corporation, 17 July 1986). - 137. Lt. Col. Jon S. Eckert, Trends in U.S. Air Force Tactical Fighter Life Cycles, Cornell University, Peace Studies Program, Occasional Paper No. 11, April 1979. - 138. Lt. Col. Christopher Gleason Gates, The A-7 Attack Aircraft; Contract History Emphasizing the Navy Business Clearance Process, Naval Postgraduate School, Monterey, California, September 1973. - 139. Lt. Col. Jack L. Hancock, A Case Study in Weapon System Development and Acquisition: The F-14, National Defense University, March 1971. - 140. Richard Glenn Head, Decision-Making on the A-7 Attack Aircraft Program, Syracuse University, 1970. - 141. Colonel William H. Loomis, The C-5A Acquisition Process: Myth or Muff, U.S. Army War College, Carlisle Barracks, Pennsylvania, March 8, 1971. - 142. Lt. Col. George E. Luck, The KC-135A Tanker Development, Fleet History and Future Capabilities, Air War College, Air University, April 1976. - 142a. T. A. Marschak, The Role of Project Histories in the Study of R&D, The RAND Corporation, P-2850, January 1964. - 143. Kurt H. Miska, General Dynamics F-111A to F & FB-111A, Profile Publications Ltd., Profile Aircraft #259, Windsor, England. - 144. Michael Pelehach, F-14A Status Report: Operational Capabilities, Program Accomplishments and Cost, Society of Automotive Engineers, National Aerospace Engineering and Manufacturing Meeting, San Diego, California, October 1-3, 1974. - 145. Capt. William M. Russell, Selection of Fixed Price Contract for Development of the F-14A Navy Fighter, Industrial College of the Armed Forces, Washington, D.C., March 1970. # IV. GOVERNMENT REPORTS - 146. The Air Force Project Hindsight Task I Team, A Study of the Research and Exploratory Development Origins of the C-141 Aircraft, Wright-Patterson Air Force Base, February 1966. - 146a. Air Force Systems Command, The Affordable Acquisition Approach Data Handbook, Volume I, Andrews Air Force Base, 15 November 1982. - 147. "Chronology of Events Related to the Advanced Manned Strategic Aircraft Program," 1954-64 (unpublished USAF working paper). - 147a. C. F. Day and D. P. Findley, Aircraft Cost Handbook, Headquarters USAF, Directorate of Cost and Management Analysis (ACMC), FR 1834-USAF, December 1982. - 148. Deputy Chief of Naval Operations and the Commander, Naval Air Systems Command, United States Naval Aviation 1910-1970, Appendix V: Combat Aircraft, 1970. - 149. General Accounting Office, Evaluation of the Navy Air Combat Fighter Source Selection, Report # PSAD-76-77, March 4, 1976. - 151. General Accounting Office, Status of the Acquisition of Selected Major Weapon Systems, Appendix V, Part 9 of 10, Aircraft, Department of the Air Force, February 1970. - 152. General Dynamics Corporation, F-102, Special Status Report, Report No. ZP 52-3005, November 14, 1952. - 153. History of the Aeronautical Systems Division, January 1967 June 1968, Vol. 1, Narrative, AFSC Historical Publication Series, Historical Office, Aeronautical Systems Division, AFSC. - 154. History of the Aeronautical Systems Division, January December 1964, AFSC Historical Publication Series, Historical Office, Aeronautical Systems Division, AFSC. - 155. History of the Aeronautical Systems Division, July December 1963, AFSC Historical Publication Series, Historical Office, Aeronautical Systems Division, AFSC. - 156. History of the Development of the B-58 Bomber, Vol. III, AFSC Historical Publication Series 65-50-III, Historical Office, Aeronautical Systems Division, AFSC, November 1965. - 157. Selected Acquisition Report, A-10, March 31, 1982. an associate supersist services supersystematic ينر محدد دخوا محدد دخوا - 158. Selected Acquisition Report, C-5A, June 30, 1971. - 159. Selected Acquisition Report, F-14, March 31, 1971. - 160. Selected Acquisition Report, F-14, June 30, 1971. - 161. Selected Acquisition Report, F-111 A/D/E/F, March 31, 1971. - 162. Selected Acquisition Report, F-111 A/D/E/F, December 31, 1970. - 163. Selected Acquisition Report, S-3A, June 30, 1971. - 164. Selected Acquisition Report, S-3A, December 31, 1970. - 165. Report to the Congress by the Comptroller General of the U.S., Sharing the Defense Burden: The Multinational F-16 Aircraft Program, August 15, 1977. - 166. Report to the Congress by the Comptroller
General of the U.S., Status of the Air Force's F-16 Aircraft Program, Report #PSAD-78-36, April 24, 1978. - 167. Report of the Subcommittee on Economy in Government of the Joint Economic Committee, Congress of the United States, The Economics of Military Procurement, May 1969. - 168. Richard D. Thomas, History of the Development of the B-58 Bomber, Vol. III, AFSC Historical Publication Series, Historical Office, Aeronautical Systems Division, AFSC, November 1965. ## V. MISCELLANEOUS BESTERN BESTERNING TO THE PROPERTY OF PROP - 168a. Boeing Aircraft Corporation, interview with Office of Public Affairs, October 1986. - 169. Boeing Aircraft Corporation, "History of the B-47 Development" (chart). - 169a. Defense Systems Acquisition Review Council (DSARC), schedules of meetings from September 1969 to March 1986. - 170. Grumman Aerospace Corporation, "Weapon System Acquisition Cycle Composite Flow, F14/F15/F16/F18/A10," Figure 6.2.1-3, December 16, 1977. - 170a McDonnell Douglas Corporation, Long Beach, California, phone interview with Charles S. Baker, 27 October 1986. - 171. North American Aviation Corporation, Selected Data from Historical Records of Contract AF33(600)-6545, YF-100A (NA-180) and F-100A (NA-92), September 28, 1966. # Appendix B HELICOPTERS | Helicopter | | Manufacturer | | |---------------------|---------------------------|------------------------------|------| | Number | Name | and Model No. | Page | | AH-1 | HueyCobra | Bell Model 209 | 123 | | AH-64 (AAH) | Black Hawk | Hughes Model 77 | 125 | | AHIP (OH-58D) | | Bell Model 206A | 127 | | CH-3, HH-3 | Jolly Green Giant | Sikorsky S-61R | 128 | | CH-46, UH-46 | Sea Knight | Boeing-Vertol Model 107 | 129 | | CH-47 | Chinook | Boeing-Vertol Models 114/234 | 131 | | CH-53 | Sea Stallion | Sikorsky S-65A | 133 | | CH-54 | Tarhe | Sikorsky S-64A | 136 | | HH-43, UH-43, OH-43 | Huskie | Kaman K-600/600-3 | 137 | | HH-52A | | Sikorsky S-62A | 138 | | LHX | | - | 139 | | OH-6 | Cayuse | Hughes Model 369 | 140 | | OH-23 | Raven | Hiller UH-12 | 141 | | OH-58 | Kiowa | Bell Model 206A | 143 | | SH-3 | Sea King | Sikorsky S-61A/B/F | 144 | | SH-34, CH-34, UH-34 | SeaBat, Choctaw, Seahorse | Sikorsky S-58 | 145 | | SH-60B | Seahawk | Sikorsky S-70 | 147 | | TH-55A | Osage | Hughes Model 269A-1 | 149 | | UH-1A/B/D | Iroquois | Bell Models 204/205 | 150 | | UH-1E | Iroquois | Bell Model 204 | 152 | | UH-1F/H | Iroquois | Bell Models 204/205A | 153 | | UH-1N | Iroquois | Bell Models 212 | 154 | | UH-2, SH-2 LAMPS | Seasprite | Kaman | 155 | | UH-60 (UTTAS) | Blackhawk | Sikorsky S-70 | 157 | | Sources | | | 159 | # AH-1 HUEYCOBRA (Bell Model 209) - o Tandem-seat attack helicopter of about 14,000 lb gross take-off weight - More than 1,800 have been built for ten nations A STATE OF THE PARTY PAR Army engaged in major program to bring 1,000 Cobras to a standard AH-1S Cobra/TOW configuration | Milestone | Date | Event | Source | |-----------|------------------|---|--| | | March 1965 | Design work begins | 6, p. 269 | | | | The original prototype was developed solely on the initiative of the Bell Helicopter Company through its Independent Research and Development Program | 36, p. 21 | | | 7 September 1965 | First prototype flight | 6, p. 269;
11, p. 210;
35, p. 188 | | | October 1965 | Department of the Army authorizes the Army Materiel Command to conduct "comparative" test of the Piasecki 16H, the Boeing-Vertol CH-47A (modified), and the Bell Model 209 at Edwards AFB | 37, p. 35 | | | December 1965 | Prototype delivered to U.S Army for testing and evaluation | 6, p. 269;
11, p. 210 | | | 11 March 1966 | U.S. Army announces HueyCobra will be produced, first AH-1G ordered | 6, p. 269;
11, p. 210;
35, p. 188;
45 | | В 4 | 4 April 1966 | Bell announces receipt of development contract for two "preproduction" helicopters, designated AH-1G | 6, p. 269;
11, p. 210;
37, p. 35;
46, p. C-10 | | | 13 April 1966 | U.S. Army issues initial production contract for about 100 AH-1G helicopters | 6, p. 269;
11, p. 210;
37, p. 35 | | С | June 1967 | First delivery of AH-1G | 6, p. 269; 45;
12; 36, p. 21;
46, p. C-10 | | | 8 October 1967 | Initial deployment of AH-1G in Vietnam | 6, p. 269;
12; 13, p. 30 | | | March 1968 | USMC requests funds for AH-1J (twin-turbine version, designated "SeaCobra") | 4, p. 18; 45 | | | May 1968 | Initial production order for 49 AH-1J
SeaCobras | 6, p. 270; 12 | | | | - 124 - | | |-----------|-----------------|---|---------------------------| | Milestone | Date | Event | Source | | | 1969 | USMC acquires 38 AH-1G's for training and transitional deployment pending delivery of the AH-1J | 6, p. 269 | | | 14 October 1969 | Preproduction AH-1J displayed | 7, p. 240 | | | Mid-1970 | First production AH-1J delivered | 6, p. 270;
46, p. C-10 | | | March 1973 | First delivery of preproduction AH-1Q to U.S. Army for firing tests. (The AH-1Q is an anti-armor version of the AH-1G that fires TOW missiles and has helmet site subsystem) | 15, p. 9 | | | January 1974 | U.S. Army awards contract to Bell to convert 101 AH-1Gs to the AH-1Q configuration | 6, p. 270 | | | | A total of 290 AH-1Q conversions was ordered, but after 92 had been completed, the AH-1Q program was terminated in favor of two improved models, the AH-1R (without TOW) and the AH-1S (with TOW) | 36, p. 21 | | | 10 June 1975 | First delivery of production AH-1Q to U.S. Army | 6, p. 270;
46, p. C-10 | | | 1975-1976 | U.S. Army awards contract for new production of advanced version of AH-1Q, designated AH-1S | 7, p. 240;
46, p. C-10 | | | 16 March 1977 | First delivery of new production AH-1S | 7, p. 240;
46, p. C-10 | | | October 1977 | First deliveries of AH-1T | 46, p. C-10 | | | November 1983 | First fly AH-1T+ | 45 | | | March 1986 | First AH-1W delivery | 45 | # AH-64 (AAH) BLACK HAWK (Hughes Model 77) - o Single-rotor, twin-engine all-weather and all-light attack helicopter for antitank/armor, close air support and airmobile escort missions - o Armed with 8 to 15 laser guided Hellfire missiles and 30mm Hughes "chain gun" | Milestone | Date | Event | Source | |-----------|-------------------|--|---| | | 7 August 1972 | U.S. Army Systems Acquisition Review
Council recommends ending Boeing-Vertol
Cheyenne program | 4, p. 7 | | A | September 1972 | DSARC I, requirement approved | 45; 47 | | | 10 November 1972 | RFP for advanced attack helicopter released | 4, p. 8;
12 | | | January 1973 | Competitive engineering development contracts awarded to Bell and Hughes | 46, p. C-2 | | | 22 June 1973 | U.S. Army awards Phase I development contracts to Bell and Hughes for airframe and full system (prototype program) | 16, p. 11;
4, p. 12;
7, p. 320; 45 | | | 19 April 1975 | Bell begins airframe ground tests | 17, p. 35;
4, p. 21 | | | June 1975 | Hughes begins airframe ground tests | 4, p. 21;
7, p. 320 | | | 30 September 1975 | First prototype flight of Hughes YAH-64 | 18, p. 23;
4, p. 21; 45;
36, p. 44;
48 | | | 1 October 1975 | First prototype flight of Bell YAH-63 | 18, p. 23;
4, p. 21 | | | February 1976 | U.S. Army changes armament and targeting requirements | 4, p. 30 | | | May 1976 | Hughes delivers first prototype to U.S. Army for flight tests | 36, p. 44;
7, p. 32 | | | June 1976 | Bell deli ers first prototype to U.S.
Army for flight tests | 4, p. 23 | | | September 1976 | U.S. Army changes machine gun ammunition requirements | 4, p. 30; 45;
46, p. C-2; 47 | | | 30 September 1976 | Government Competitive Testing ends | 4, p. 23 | | | 27 November 1976 | Tactical Air Direction System/Pilot
Night Vision System (TADS/PNVS) pro-
posals submitted | 12 | | U.S. Army awards Phase II development contract to Hughes FADS/PNVS development contracts awarded First flight of full-system prototype | 4, p. 24;
42, p. 728
12 | |--|---| | First flight of full-system prototype | | | | 45 | | 51' 1' TIN TING (DIWIN | | | rirst prototype flights with TADS/PNVS systems | 41, p. 43 | | Competitive flyoff between Northrop and
Martin Marietta TADS/PNVS systems begin | 41, p. 43 | | DSARC III | 45 | | Rollout of first production aircraft | 45 | | First production aircraft flight | 45 | | Delivery of first production units to operational status, first production aircraft flight | 45; 48 | | | ompetitive flyoff between Northrop and artin Marietta TADS/PNVS systems begin SARC III ollout of first production aircraft irst production aircraft flight elivery of first production units to perational status, first production | # ARMY HELICOPTER IMPROVEMENT PROGRAM (AHIP) - o Modified version of the Bell OH-58 to serve as a survivable helicopter to perform reconnaissance, surveillance, target acquisition and target designation missions in support of the attack helicopter fleet - o Modified OH-58C to Bell's Model 406 (OH-58D) by adding mast-mounted sight, four-blade composite main rotor, larger tail rotor and the Allison 250-C30 engine | Milestone | e Date | | Source |
-----------|----------------|--|---------------| | | December 1971 | Aerial Scout RFP | 45 | | | February 1974 | Advanced Scout Helicopter (ASH) draft RFP | 45 | | | October 1975 | Industry responds to the RFP | 45 | | | 1977 | Program put off | 45 | | | May 1980 | First RFP for AHIP | 49 | | | September 1980 | Army Systems Acquisition Review (ASARC) II | 49 | | | October 1980 | DSARC II, FSED approved | 49 | | В | September 1981 | Start of FSED (using OH-58 airframe) | 45; 49 | | | April 1982 | DSARC II, development approved | 47 | | | September 1985 | DSARC III meeting held | 47 | | | October 1985 | DCP approves production | 49 | | С | December 1985 | First production delivery | 50, p. 69; 49 | Reference 45 dates first production delivery in March 1986. # CH-3, HH-3 JOLLY GREEN GIANT (Sikorsky S-61R) o Twin-engine, single-rotor, medium-lift, amphibious transport helicopter o Used by Air Force for amphibious transport (CH) and search and rescue | Date | Event | Source | |------------------|---|---| | November 1962 | USAF selects S-61R for transporting troops, cargo, personnel, or casualties (Model S-61 already in production as SH-3 for Navy) | 2, p. 93 | | 8 February 1963 | USAF orders 22 CH-3Cs | 10, p. 295;
36, p. 68 | | 17 June 1963 | First prototype flight of CH-3C | 10, p. 295 | | July 1963 | USAF announces CH-3C selected for long-range support system | 2, p. 93;
10, p. 295 | | July 1963 | First flight of production CH-3C | 10, p. 295; 34,
p. 258; 36, p. 68 | | 30 December 1963 | First operational delivery of CH-3C for drone recovery duties at Tyndall AFB, Florida | 6, p. 454;
10, p. 295;
36, p. 68 | | 30 December 1963 | S-61R receives FAA Type Approval | 10, p. 295 | | February 1966 | USAF orders all CH-3Cs converted to uprated configuration, designated CH-3E | 6, p. 454;
11, p. 348;
24, p. 122 | | | (Forty-two new CH-3Es built in addition to the CH-3C conversions) | 36, p. 38 | | | USAF Aerospace Rescue and Recovery Service uses a version of the CH-3E designated HH-3E. It differs from the CH-3E in having armor, self-sealing fuel tanks, retractable flight refueling probe, defensive armament, and a rescue hoist | 11, p. 348 | | | (Fifty CH-3Es converted to the HH-3E standard) | 36, p. 68 | | 1968 | First delivery of the HH-3F Pelican The USCG uses the HH-3F for extended search and rescue missions. While similar to the HH-3E, it is unarmed and has no armament but is fitted with advanced electronic search equipment | 36, p. 68 | # CH-46, UH-46 SEA KNIGHT (Boeing-Vertol Model 107) In 1956, Vertol began preliminary design and engineering of a twin-turbine transport for commercial and military markets. Vertol wanted to take advantage of the high power, small size and light weight of the shaft turbine engines that were then becoming available. The prototype work was performed entirely under company funding. | Milestone | Date | Event | Source | |-----------|--------------------------|---|---| | | May 1957 | Construction of prototype begins | 8, p. 294;
10, p. 193 | | | 22 April 1958 | First prototype flight | 8, p. 294;
12; 11, p. 222;
46, p. C-19; 45 | | В | July 1958 | U.S. Army orders ten Model 107s for evaluation | 3, p. 174 | | | 27 August 1959 | First flight of U.S. Army evaluation aircraft | 3, p. 174;
34, p. 246;
36, p. 32 | | | 25 October 1960 | U.S. Army tests begin | 8, p. 294;
10, p. 193 | | | February 1961 | USMC announces Model 107 as the winner of a design competition for a medium assault helicopter, designated CH-46A. Boeing-Vertol receives initial order for 14 aircraft | 3, p. 175;
12; 11, p.223;
36, p. 32; 45 | | | 19 May 1961 | First flight of production CH-46 | 10, p. 193 | | | 26 January 1962 | Model 107 receives FAA Type Approval | 10, p. 193 | | С | 31 May 1962 ¹ | First production delivery CH-46A | 51 | | | 16 October 1962 | First flight of production CH-46A | 8, p. 295;
11, p. 223; 45;
34, p. 246; 12;
46, p. C-19 | | | July 1964 | First operational delivery of the UH-46A to Utility Helicopter Squadron One, Ream Field, California. (The UH-46A is the USN version of the CH-46A.) | 8, p. 294; 12;
45 | | | 1 November 1964 | CH-46A officially accepted by USMC | 19 | | | November 1964 | USN Board of Inspection and Survey test completed (required for fleet release) | 8, p. 295;
11, p. 223 | | | December 1964 | First operational deployment | 12 | | | March 1966 | First deployment in Vietnam | 12; 11, p. 223 | | Milestone | Date | Event | Source | |-----------|----------------|---|--------| | | September 1966 | First production CH-46D delivered from converted CH-46A production line. (The CH-46D is an uprated version of the CH-46A and all aircraft produced after September 1966 were of the 46D configuration.) | 12 | | | September 1966 | First UH-46D delivered from converted 46A production line | 12 | $^{^{1}}$ References 45 and 46, p. C-19, date first CH-46A delivery in 1963. # CH-47 CHINOOK (Boeing-Vertol Models 114/234) - o Turbine-powered, all-weather medium-lift helicopter designed for "battlefield mobility" missions - mobility" missions o Carries 4000 lb internally or 16,000 lb externally plus 40 fully equipped soldiers - o 550 Chinooks served in Vietnam - o Currently upgrading 436 A/B/C models to the D configuration | Milestone | Date | Event | Source | |-----------|-------------------------|---|---| | | 1956 | U.S. Army announces intention of replacing piston-engined transport helicopters with turbine-powered versions, development begins | 6, p. 290;
45 | | | March 1959 | Boeing-Vertol Model 114 wins design competition | 6, p. 290;
3, p. 173 | | | June 1959 | U.S. Army/USAF Selection Board awards initial contract for five prototypes | 6, p. 290;
11, p. 224;
36, p. 34;
46, p. C-26; 45 | | | 1960 | First production contract for CH-47A | 11, p. 224 | | | 28 April 1961 | First prototype delivered for ground tests | 2, p. 23;
10, p. 195;
11, p. 224 | | | 21 September 1961 | First prototype flight | 2, p. 23;
10, p. 195;
11, p. 224;
34, p. 245;
46, p. C-26 | | | April 1963 ¹ | First A model delivered | 52 | | | October 1966 | First flight of CH-47B, developed from the CH-47A with larger engines, redesigned rotor blades, and other minor changes | 3, p. 174;
11, p. 224;
34, p. 245;
36, p. 34 | | | 10 May 1967 | First delivery of CH-47B | 3, p. 174;
11, p. 224;
36, p. 34 | | | 14 October 1967 | First preproduction delivery of the CH-47C for testing. The CH-47C is a further development in the Chinook series with larger engines, strengthened transmission, and increased fuel capacity | 3, p. 174 | | | 14 October 1967 | First flight of CH-47C | 36, p. 34 | | | Spring 1968 | First delivery of production CH-47C | 3, p. 174 | | Milestone | Date | Event | Source | |-----------|----------------|--|-----------| | | September 1968 | First deployment of CH-47C in Vietnam | 36, p. 34 | | В | October 1975 | CH-47D DSARC II | 53 | | | June 1976 | Modernization R&D contract awarded | 53 | | | May 1979 | First flight of CH-47D | 53 | | | October 1980 | CH-47D DSARC III | 53 | | | October 1980 | Initial production contract for CH-47D | 53 | | С | May 1982 | Initial production delivery of CH-47D | 53 | Reference 2, p. 23, dates first production delivery of CH-47A on 16 August 1962; Ref. 36, p. 34, dates first operational delivery of a CH-47A in December 1962. # CH-53 SEA STALLION (Sikorsky S-65A) Antecedents to the S-65A: The S-56 was a new design (Sikorsky's first twin-engine helicopter) built to meet USMC requirements for an assault transport capable of carrying some 26 troops. It retained the classic Sikorsky layout of a single main rotor and anti-torque tail rotor. The new features included placing the two engines in pods on each side of the fuselage (leaving the cabin area for load carrying). The main legs of the undercarriage were retractable into the engine pods and clam-shell doors below the flight deck provided direct access to the cabin. Empty weight was about 20,800 lb and gross weight was about 31,000 lb. It used two Pratt and Whitney R-2800 engines and could carry 20 troops or 1900 cu ft of cargo. PARTICLE GEOGRAPH, UNDSCALL PROCESSE () DOSSESSES | Milestone | Date | Event | Source | |-----------|------------------|-----------------------------------|------------------------| | | 9 May 1951 | USN issues prototype contract | 2, p. 87;
3, p. 135 | | | 18 December 1953 | First prototype flight | 2, p. 87;
3, p. 135 | | | 25 October 1955 | First production model flight | 2, p. 87 | | | 26 July 1956 | First operational delivery to USN | 2, p. 87;
3, p. 136 | The S-60 was Sikorsky's first attempt at building a flying crane helicopter. The design work was jointly funded by the company and the USN. To speed development and minimize flight testing, the S-60 used the power plant, rotor, and transmission systems from the S-56. As with the S-56, the Pratt and Whitney R-2800 engines were
mounted in outrigger pods into which the wheels could be partially retracted. The fuselage was a boom with a cockpit at the front end, the main rotor mounting in the middle, and the tail rotor at the back end. The payload of up to six tons could be attached under the boom between the wheels like a module or could be slung from a hoist. U.S. Army also buys some S-56s | May 1958 | Design work begins | 2, p. 97 | |---------------|-----------------------------------|----------| | 25 March 1959 | First prototype flight | 2, p. 97 | | 3 April 1961 | S-60 prototype destroyed in crash | 2, p. 97 | Work on the S-64 had begun before the S-60 crash and was a company-funded development of a turbine-powered variant to the S-60. It had a similar fuselage and rotor system but used a six-bladed rather than a four-bladed main rotor. It also differed in that its two 4050 shp JFTD-12A shaft turbines were mounted side by side on top of the fuse- lage boom immediately below the rotor. It also had a new undercarriage design with "kneeling" capability. Its personnel and cargo pod could carry 68 troops or 48 stretchers or 55 airline passengers. Its empty weight was about 17,200 lb and its gross weight was about 38,000 lb. For related dates, see CH-54A. The S-65 incorporated parts from the S-64, but its fuselage resembled a scaled-up version of the S-61R although it was flat-bottomed, which differed from the S-61R's boat hull. The watertight hull had sponsons amidships that housed the Luel tanks and main undercarriage. The rotors, transmission, and other dynamic components were taken from the S-64. However, the S-65 had a rear-loading ramp and could carry about 8,000 lb internally or 13,000 lb externally. Standard power plant was the T64-GE-6 shaft turbine. | Milestone | Date | Event | Source | |-----------|-----------------|---|---| | | 27 August 1962 | USN announces that Sikorsky has been selected as the USMC heavy assault helicopter | 6, p. 456;
10, p. 297;
11, p. 250 | | | August 1962 | Initial production contract awarded for the CH-53A | 1/Part 1 | | | 14 October 1964 | First prototype flight | 6, p. 456; 10,
p. 297; 20, p. 37;
46, p. C-34; 45 | | | June 1966 | First delivery of CH-53A | 12; 45;
46, p. C-34 | | | September 1966 | First operational aircraft delivery | 45 | | | September 1966 | USAF orders eight HH-53Bs. The HH-53B is similar to the CH-53A and is used by the USAF Aerospace Rescue and Recovery Service. It is armed and has jettisonable fuel tanks, retractable refueling probe, and a rescue hoist. | 6, p. 457;
11, p. 350 | | | January 1967 | First deployment of CH-53A in Vietnam | 11, p. 350 | | | 15 March 1967 | First flight of production HH-53B | 6, p. 457; 11,
p. 350; 21, p. 67;
24, p. 122 | | | June 1967 | First delivery of HH-53B | 6, p. 457; 11,
p. 250; 24, p. 122;
36, p. 71 | | | 30 August 1968 | First delivery to USAF of HH-53C, an improved version of the HH-53B | 6, p. 457;
24, p. 122; | | | 36, p. 71 | | | | | 3 March 1969 | First delivery to USMC of CH-53D, an improved version of the CH-53A | 6, p. 457;
36, p. 71 | | | 27 October 1970 | USN announces plans to form mine countermeasures squadrons; the unit is formed using 15 CH-53As borrowed from the USMC and redesignated RH-53A | 6, p. 458 | | | 31 January 1972 | Last delivery of CH-53D. (A total of 265 are delivered to the USMC.) | 6, p. 457;
36, p. 71 | | | February 1972 | Sikorsky announces receipt of USN award of an advanced procurement authorization for 30 RH-53Ds, an improved version of the RH-53A | 6, p. 458 | | Milestone | Date | Event | Source | |-----------|------------------|---|-------------------------| | | 27 October 1972 | First prototype flight of the RH-53D | 6, p. 458 | | | September 1973 | First delivery of the RH-53D | 6, p. 458;
36, p. 71 | | | 1 March 1974 | First YCH-53E prototype flight. Developed for the USMC and USN as a utility and tactical support helicopter, the CH-53E is a three-engine development of the S-65A and has a seven-bladed main rotor with titanium blades, an uprated transmission, modified tail surfaces, and other airframe and equipment improvements | 36, p. 72 | | | Early 1976 | Flight testing of preproduction models begin | 36, p. 72 | | | May 1976 | Structural demonstration tests begin | 36, p. 72 | | | 28 February 1978 | First production order for six CH-53Es received from USMC | 36, p. 72 | ## CH-54 TARHE (Sikorsky S-64A) Background: See CH-53. | Date | Event | Source | |----------------|--|---| | 9 May 1962 | First S-64A prototype flight | 2, p. 97;
10, p. 296;
8, p. 451;
36, p. 70;
46, p. C-41 | | June 1963 | U.S. Army orders six S-64As to test
the heavy lift concept for increasing
mobility under battlefield conditions
(designated YCH-54A) | 8, p. 451;
10, p. 296;
25, p. 324;
36, p. 70;
46, p. C-41 | | 30 June 1964 | U.S. Army accepts first YCH-54A | 10, p. 296;
22, p. 57;
36, p. 70;
46, p. ~-41 | | September 1964 | First operational delivery | 54; 7, p. 403 | | October 1964 | First delivery of test vehicle | 10, p. 296 | | 3 July 1965 | S-64A receives FAA Type Approval | 6, p. 455 | | January 1968 | First delivery of skycrane modular van accepted by government | 23, p. 23 | | 4 July 1968 | Sikorsky announces receipt of U.S. Army contract to increase payload capacity of the CH-54A. Required design improvements to the engine, gearbox, rotor head and structure. The Army also wants improved altitude and hot weather operating capabilities (designated CH-54B) | · - | | 1969 | First operational delivery of CH-54B | 6, p. 455 | ## HH-43, UH-43, OH-43 HUSKIE (Kaman K-600/600-3) Kaman had developed several predecessors to the K-600 during the late 1940s and early 1950s. The USN bought one K-225 for evaluation in March 1950 (the K-225 had received FAA Type Approval September 16, 1949). In June 1950, the USN purchased another K-225. These tests led to a USN contract to develop the K-240 and on September 5, 1950, the USN ordered 29 K-240 helicopters (first delivery was November 1951). The K-240 was the immediate predecessor to the K-600. | Milestone | Date | Event | Source | |-----------|-------------------|--|---| | В | June 26, 1950 | USN announces K-600 winner of a design competition for a USMC liaison and general utility helicopter. The contract is for "off the drawing board" development, designated OH-43D | 2, p. 53;
3, p. 162 | | | 27 September 1956 | First prototype flight using an XT53 engine in a modified OH-43D airframe (predecessor to the K-600-3) | 2, p. 51;
3, p. 162;
9, p. 249;
34, p. 249 | | | 27 December 1956 | USN orders 24 UH-43C (the K-600) for general utility duties | 2, p. 53;
3, p. 162 | | | 1957 | USAF conducts evaluation for local crash rescue. It found no acceptable design, but ordered the K-600 as an interim measure until the K-600-3 was ready | 2, p. 51 | | С | April 1958 | First delivery of OH-43D to USMC | 3, p. 162 | | | May 1958 | First delivery of production UH-43C to USN | 2, p. 53 | | | 1 August 1958 | First operational delivery of UH-43C | 2, p. 53 | | | 19 September 1958 | First flight of production USAF HH-43A (differs from USMC and USN K-600s only in its rescue equipment) | 3, p. 162;
2, p. 51 | | | November 1958 | First delivery of HH-43A to USAF | 2, p. 51 | | | 13 December 1958 | First flight of $K-600-3$ prototype (which became the $HH-43B$) | 3, p. 162;
2, p. 51;
34, p. 249 | | | August 1964 | First flight of the production HH-43F. (This was an improved version of the HH-43B, with greater power, increased fuel capacity, and other minor changes. It was designed for operations where optimum altitude performance under hotweather conditions was required.) | 24, p. 122;
34, p. 249 | ## HH-52A (Sikorsky S-62A) Based on the S-55, the S-62A had identical main and tail rotors, transmission systems, and other dynamic components with its predecessor. The main difference was that it used turbine rather than piston engines. It had a different fuselage design for fully amphibious operations (flying boat hull and undercarriage wheels that were semiretractable within two outrigged stabilizing floats. The single GE shaft turbine engine was mounted above the main cabin, which could accommodate a two-person crew and 10-12 passengers. | Date | Event | Source | |-----------------|---|--------------------------| | Late 1957 | Sikorsky begins design work on S-62 | 3, p. 150 | | 14 May 1958 | First prototype flight | 10, p. 296;
36, p. 69 | | 30 June 1960 | S-62A receives FAA Type Approval | 3, p. 150;
10, p. 296 | | 6 February 1962 | After
service testing the S-62A, the USN orders four production models for the USCG | 3, p. 150;
2, p. 95 | | January 1963 | First production delivery of HH-52A | 10, p. 296 | ## LHX (LIGHT HELICOPTER, EXPERIMENTAL) - o Provides for development of low-cost, lightweight, highly agile family of scout/attack and utility/observation helicopters to complement the AH-64 and UH-60 aircraft - o Intended to replace current inventory of UH-1, AH-1 and OH-58 aircraft - o Will be funded until FSD under the Army's Advanced Rotorcraft Technology Integration (ARTI) program | Milestone | Date | Event | Source | |-----------|--------------|--|--------| | | 1979 | Program first defined | 45 | | | late 1983 | Army Aviation report: 5, 15 and 20 year plans | 55 | | A | June 1983 | Concept definition begins | 55 | | | August 1983 | Justification for Major System New Start (JMSNS) | 47 | | | 19841 | Begin concept definition | 55 | | | mid 1985 | Begin engine development | 45 | | | August 1986 | Preliminary design contract | 55 | | | April 1987 | ASARC/DSARC II planned | 55, 45 | | | January 1988 | FSD start planned | 55, 45 | | | January 1995 | Initial production deliveries planned | 45 | Reference 45 places the start of concept definition in 1983. ## OH-6 CAYUSE (Hughes Model 369) - Original winner of LOH (Light Observation Helicopter) competition Served extensively in Vietnam carrying special gear and weapons including the XM-27 gun or XM-75 grenade launcher Army eventually bought 1,434 | Milestone | Date | Event | Source | |-----------|------------------|---|--| | | 1960 | DoD issues Technical Specification No. 153 to initiate design competition for a light observation helicopter (light-weight, four-place helicopter with Allison T63 gas turbine engine capable of carrying a 400-lb payload plus pilot and full fuel load. Minimum speed was to be 110 kt) | 3, p. 156;
2, p. 46 | | | October 1960 | RFP issued | 12 | | | 19 May 1961 | U.S. Army announces Bell and Hiller selected to build prototypes | 6, p. 359 | | | | (Twelve companies had submitted 22 designs in the LOH competition) | | | | June 1961 | Hughes is added to the list of winners; all three companies to build five prototypes each | 6, p. 359 | | | 8 December 1962 | First prototype flight, Bell Model 206 | 2, p. 14; 12 | | | 26 January 1963 | First prototype flight, Hiller Model | 2, p. 46;
11, p. 254 | | | 27 February 1963 | First prototype flight, Hughes Model 369 | 3, p. 156;
9, p. 245;
11, p. 275;
36, p. 42 | | | November 1963 | U.S. Army selection trials begin | 3, p. 157 | | В | 26 May 1965 | U.S. Army selects Hughes 369 as LOH.
Initial order for 714 helicopters
issued, designated OH-6 Cayuse | 9, p. 245;
11, p. 275;
26, p. 20; 45 | | С | September 1966 | First delivery of production OH-6 | 3, p. 157; 45 | ## OH-23 RAVEN (Hiller UH-12) o During the late 1940s, Hiller designed a light single-engine helicopter that subsequently evolved into the UH-12 prototype. | Date | Event | Source | |------------------|--|------------------------| | 14 October 1948 | UH-12 receives FAA Type Approval | 3, p. 121 | | 1950 | Modifications to the rotor blades and use of a larger engine became the UH-12A model | 3, p. 121 | | May 1950 | USN and the U.S. Army each procure one UH-12A for evaluation | 2, p. 41 | | 8 May 1950 | UH-12A receives FAA Type Approval | 2, p. 41 | | August 1950 | Service evaluations completed | 2, p. 41 | | 1950 | USN orders small number of UH-12As as trainers, designated HTE-1 | 2, p. 41 | | 1950 | U.S. Army orders about 100 UH-12As as the OH-23 Raven | 2, p. 41 | | 1951 | Deliveries to USN and U.S. Army begin | 2, p. 41 | | 1951 | After operational experience in Korea, the U.S. Army requests certain modifications to improve performance under wartime conditions. This led to the development of the UH-12B | 2, p. 41 | | 2 November 1951 | UH-12B receives FAA Type Approval | 2, p. 41 | | Date NA | U.S. Army orders UH-12B as OH-23B; eventually buys about 273 OH-23Bs, most of which were assigned to the Primary Helicopter School | 2, p. 41 | | 1955 | Major design changes lead to the UH-12C | 3, p. 122 | | 12 December 1955 | UH-12C receives FAA Type Approval | 3, p 122 | | 1956 | U.S. Army begins receiving UH-12C designated OH-23C | 3, p. 122 | | 3 April 1956 | First prototype flight of UH-12D, an improved version of the UH-12C | 3, p. 122;
2, p. 42 | | December 1957 | First delivery of UH-12D to U.S. Army, designated OH-23D | 2, p. 42 | | 23 December 1957 | UH-12D receives FAA Type Approval | 2, p. 42 | | | - 142 - | | |----------------|---|------------| | Date | Event | Source | | 6 January 1959 | UH-12E, an improved version of the UH-12D, receives FAA Type Approval | 2, p. 42 | | 1963 | U.S. Army orders UH-12E as the OH-23G with the last order for OH-23Ds specifying that they be upgraded to | 10, p. 232 | | | | | | | the 23G configuration | | | | the 23G configuration | | | | the 23G configuration | | | | the 23G configuration | | | | the 23G configuration | | | | the 23G configuration | | ## OH-58 KIOWA (Bell Model 206A) o Bell developed the Model 206A JetRanger as a commercial venture after losing the original LOH competition to Hughes (see OH-6). The Model 206A was based heavily on Bell's LOH entry. | Date | Event | Source | |-----------------|---|--| | July 1965 | Company-funded construction of the Model 206A prototype begins (two months after Hughes wins the LOH competition) | 11, p. 207 | | 10 January 1966 | Bell Model 206A first prototype flight | 3, p. 158;
11, p. 207 | | 20 October 1966 | Model 206A receives FAA Type Approval | 3, p. 158;
11, p. 207 | | August 1967 | U.S. Army reopens LOH competition | 12; 27, p 15;
46, p. C-65 | | February 1968 | USN selects Bell 206A JetRanger for trainer, designated TH-57A SeaRanger | 29, p. 17 | | 8 March 1968 | U.S. Army names Bell winner of reopened LOH competition and orders first increment of planned 2,200 helicopter buy, designated OH-58A | 6, p. 268;
28, p. 326;
46, p. C-65 | | October 1968 | First delivery of TH-57A to USN | 12 | | 23 May 1969 | First delivery of OH-58A Kiowa | 12; 6, p. 268;
36, p. 24 | | August 1969 | First deployment of OH-58A in Vietnam | 6, p. 268;
36, p. 24 | | 30 June 1976 | U.S. Army grants "development qualification contract" to Bell to convert OH-58As to an improved standard, designated OH-58C | 7, p. 239 | BY TO THE POSSO OF # SH-3 SEA KING (Sikorsky S-61A/B/F) - Twin-engine, single-rotor, medium-lift, amphibious transport helicopter 255 SH-3As produced by Navy for ASW | Milestone | Date | Event | Source | |-----------|-------------------|---|--| | В | 23 September 1957 | USN awards contract for development of an amphibious antisubmarine helicopter | 6, p. 452;
10, p. 294;
36, p. 65;
46, p. C-71; 45 | | | 11 March 1959 | First prototype flight of the SH-3A (first known as the HSS-2) | 2, p. 91;
6, p. 452;
10, p. 294;
46, p. C-71; 45 | | | 1960 | First delivery of prototype for service testing (seven had been ordered) | 3, p. 148 | | | 8 February 1961 | Navy Board of Inspection and Survey trials begin | 10, p. 294 | | С | September 1961 | First fleet delivery | 6, p. 452;
36, p. 65;
46, p. C-71; 45 | | | April 1964 | USN contract announced for conversion of SH-3As for mine countermeasures duty (carry, stream, tow, and retrieve a variety of mine countermeasures gear), designated RH-3A | 6, p. 453;
10, p. 293 | | | 1965 | Deliveries begin of RH-3A conversions | 6, p. 453; 135a | | | June 1966 | Deliveries begin of uprated SH-3As, designated SH-3D | 6, p. 453;
11, p. 346 | | | 10 June 1971 | USN announces contract to convert all SH-3A, SH-3D, and SH-3G helicopters to an improved configuration, designated SH-3H (had new sonar equipment for antisubmarine warfare duties and new radar for antimissile defense) | 6, p. 453 | ## SH-34 SEABAT, CH-34 CHOCTAW, UH-34 SEAHORSE (Sikorsky S-58) The S-55 was the forerunner of the S-58 and the S-62. Before this model, Sikorsky had built primarily small single-seat or two-seater helicopters, mainly for the USAAF and USN during World War II. The layout of the S-55 was similar to earlier Sikorsky efforts with the single main rotor and a tail boom carrying the tail rotor. The S-55 differed in its larger size and in the location of the engine in the nose of the vehicle with the transmission shaft running up through the center of the cockpit to the rotor head, leaving the main cabin area free for cargo. | Date | Event | Source | |------------------|--|-------------------------| | 1948 | Five S-55 prototypes ordered | 2, p. 89 | | 10 November 1949 | First S-55 prototype flight | 2, p. 89;
34, p. 254 | | 28 April 1950 | USN places first production order for S-55 | 2, p. 89 | | 27 December 1950 | First operational delivery to Utility
Squadron HU-2 | 2, p. 89 | | | USN eventually buys almost 200 S-55's | | | August 1950 | USMC adopts $S-55$ as assault transport with self-sealing fuel tanks | 2, p. 89 | | 1951 | USAF issues first contract for production S-55s | 2, p. 89 | | | USAF eventually buys over 450 S-55s | | | 2 April 1951 | First delivery of S-55 to USMC | 2, p. 89 | The S-58 was designed specifically for antisubmarine warfare duties with the USN. The S-55 had been used but lacked sufficient load-carrying ability and range. The S-58 is larger but retained the S-55's general layout. It has a larger engine and a four-bladed rather than a three-bladed main rotor that can be folded for ship-board storage. It could accommodate twice as many passengers as the S-55. | 30 June 1952 | USN contracts for S-58 prototype | 2, p. 89;
36, p. 64 | |--------------|---|--| | 8 March 1954 | First S-58 prototype flight | 10, p. 292;
12, p. 89;
35, p. 173;
34, p. 255 | | | Preliminary production contracts already issued for the SH-34G Seabat by the time the first S-58 prototype is flown | 2, p. 89 | | Date | Event | Source | |-------------------|--|------------------------| | 20 September 1954 | First production SH-34G flight | 2, p. 89 | | August 1955 | First operational delivery to HS-3
Squadron | 2, p. 89;
3, p. 138 | The USMC bought S-58s as utility transports (UH-34D Seahorse). The first USMC production order was 15 October 1954 with the first operational delivery occurring on 5 February 1957. The U.S. Army also purchased S-58s (CH-34A Choctaw). The first Army production order was placed in 1953 and the first delivery was in April 1955. ## SH-60B SIKORSKY SEA HAWK LAMPS MARK III - o Designed in response to Navy's Light Airborne Multi-Purpose System (LAMPS) Mk III requirement for a computer integrated ship/helicopter system optimized for antisubmarine warfare; in a secondary mission LAMPS Mk III performs antiship surveillance and targeting duties - o Navy plans to procure 204 Sea Hawks based on Sikorsky's S-70 design, which is also used for the Army's UH-60A Black Hawk - o Also developing SH-60F for close-in carrier-based operation | Milestone | Date | Event | Source | |-----------|------------------|--|--------------------------| | | February 1969 | Project initiated | 45; 56 | | A | April 1970 | Requirement for manned helicopter aboard destroyers to enhance antiship missile defense (ASMD) and antisub warfare (ASW) capabilities | 56 | | | March 1971 | Program redirection | 56 | | | December 1971 | H-2 Seasprite conversion with ASW/ASMD avionics suite introduced into fleet | 56 | | | June 1972 | Complete initial test bed evaluation phase | 45; 56 | | | 29 June 1972 | DSARC I/II, approved LAMPS I, continue
LAMPS III program, return to DSARC after
design review in January 1973 | 56; 47 | | | July 1973 | DSARC IIA approves start of Mk III engineering development | 47; 56 | | | April 1974 | IBM selected as prime contractor | 45; 56 | | | May 1976 | DSARC IIB approves continued development and issuance of RFP for UTTAS-class helicopter airframe and engine | 47; 56 | | | December 1976 | Concept validation | 56 | | | 1 September 1977 | S-70 selected by USN as the SH-60B LAMPS III helicopter to replace the SH-2F Seasprite. It differs from the UTTAS in having automatic rotor blade and tail rotor pylon folding, movement of the tail wheel further forward, Magnetic Anomaly Detection (MAD), and surface search radar. It can carry two Mk 46 torpedoes | 36, p. 74;
45 | | | September 1977 | Awarding of FSD sustaining engineering contracts (prototype) | 56 | | В | 28 February 1978 | Development contract for five prototype SH-60B's received, FSD contract award, DSARC IIC | 36, p. 74;
45; 47; 56 | | | | - 148 - | | |-----------|------------------|---|-----------------------------------| | Milestone | Date | Event | Source | | | March 1978 | Approval for FSD | 45 | | | 30 August 1979 | Rollout ceremony for prototype | 45 | | | November 1979 | First prototype delivery | 45 | | | 12 December 1979 | First prototype flight of SH-60B Seahawk | 38, p. 19; 56;
46, p. C-90; 45 | | | January 1980 | LAMPS III system installed on USS McInerney | 56 | | | February 1980 | Formal ship/air weapon system demonstration successfully conducted | 56 | | | May 1980 | Total weapon system demonstration successfully conducted with a mission equipped SH-60B | 56 | | | January 1981 | First SH-60B lands aboard USS McInerney at sea | 56 | | | September 1981 | Limited production authorized | 47 | | | April 1982 | DSARC IIIB, decision for full-scale production | 45 | | | April 1982 | Initial production contract | 45 | | | June 1982 | DSARC III, production approved | 47 | | | October 1982 | Award of aircraft pilot production contract and full-scale production contract | 45 | | С | March 1983 | First production delivery | 45 | - 149 - # TH-55A OSAGE (Hughes Model 269A-1) | Date | Event | Source | |-----------------|---|---------------------------------------| | 1954-1960 | Hughes commissions an extensive market research program that persuades management of a substantial market potential for light helicopters | 2, p. 49 | | September 1955 | Hughes begins development of a light-
weight helicopter on its own for the
commercial market | 2, p. 49;
10, p. 236 | | October 1956 | First prototype flight of Model 269 | 2, p. 49;
10, p. 236;
36, p. 41 | | 1958 | U.S. Army orders five Model 269As for tests as a light helicopter trainer | 2, p. 49 | | July 1960 | Hughes decides on commercial production of the Model 269A (an improved version of the Model 269) | 2, p. 49 | | 25 October 1961 | First commercial delivery of production Model 269A | 2, p. 49;
36, p. 41 | | Mid-1964 | U.S. Army selects Model 269A-1 as a
1light helicopter trainer | 8, p. 362 | ## UH-1A/B/D IROQUOIS (Bell Models 204/205) proving Contractor and contractors and contractors and contractors - Utility helicopter developed from XH-40 prototype Used by more air forces and built in greater numbers than any other military aircraft since World War II - Early version seated 8 to 10 soldiers and carried an occasional machine gun | Milestone | Date | Event | Source | |-----------|-----------------|--|---| | | 1954 | U.S. Army initiates design competition for a helicopter to perform general utility duties, front-line casualty evacuation, and instrument flight training | 12 | | | June 1955 | Bell wins design competition. U.S. Army orders three prototypes | 2, p. 11;
12; 34, p. 244;
46, p. C-79 | | | 22 October 1956 | First prototype flight of the UH-1 (Model 204) | 2, p. 11 | | | 1957 | U.S. Army orders six UH-ls for service testing | 2, p. 11 | | | February 1958 | First service test flight of UH-1 | 2, p. 11 | | | Early 1958 | U.S. Army places first production order for the UH-1A. (The UH-1A is the first large-scale production version of the Iroquois series. It is generally similar to UH-1 prototypes with only minor changes.) | 2, p. 11 | | | September 1958 | First flight of production UH-1A | 1/Part 2;
46, p. C-79 | | | 1959 | U.S. Army requests development of improved version of the UH-1A | 2, p. 12 | | | June 1959 | Development of improved version begins | 2, p. 12 | | | 30 June 1959 | First delivery of production UH-1A | 2, p. 11;
12; 36, p.29;
46, p. C-79 | | | 1960 | First deployment of the UH-1A | 2, p. 11 | | | 1960 | First prototype flight of UH-1B | 2, p. 12 | | В | July 1960 | U.S. Army announces contract for seven test models of an improved Iroquois with larger carrying capacity and longer range at faster speeds, designated the UH-1D (Bell Model 205) | 2, p. 12;
6, p. 266;
11, p. 208 | | Milestone | Date | Event | Source | |-----------|----------------|--|---| | | December 1960 | U.S. Army issues first production order for the UH-1B | 2, p. 12 | | | March 1961 | First production delivery of UH-1B | 2, p. 12;
10, p. 182 | | | 16 August 1961 | First prototype flight of UH-1D | 2, p. 12;
6, p. 266;
11, p. 208 | | | 1961 | U.S. Army orders production of UH-1D | 2, p. 12 | | | March 1962 | U.S. Army flight testing of UH-ID begins at Edwards AFB | 11, p. 209 | | С | May 1963 | First delivery of production UH-1D | 2, p. 12 | | | 9 August 1963 | First deployment of UH-1D (11th Air Assault Division, Ft. Benning) | 6, p. 266;
36, p. 30;
10, p. 182;
11, p. 209 | # UH-1E IROQUOIS (Bell Model 204) | Milestone | Date | Event | Source | |-----------|------------------|---|---| | В | March 1962 | Bell wins USMC design competition for an assault support helicopter with a variant of the UH-1B (differing mainly in equipment), designated UH-1E | 2, p. 13;
6, p. 266 | | | February 1963 | First flight
of production UH-1E | 10, p. 182;
11, p. 209 | | С | 21 February 1964 | First operational delivery of UH-IE (Marine Air Group 26, New River, NC) | 6, p. 266;
10, p. 182;
11, p. 209 | - 153 - # UH-1F/H AND HH-1H IROQUOIS (Bell Models 204/205A-1/205) | Milestone | Date | Event | Source | |-----------|------------------|--|--| | В | June 1963 | Bell wins USAF design competition for missile site support helicopter with a variant to the UH-1B, designated UH-1F | 30, p. 55;
10, p. 182 | | | June 1963 | USAF first production order for 25 UH-1F's | 6, p. 266;
11, p. 209 | | | 20 February 1964 | First test flight of UH-1F | 31, p. 21;
24, p. 121;
6, p. 266;
10, p. 182 | | С | September 1964 | First production delivery of UH-1F (4486th Test Squadron, Eglin AFB) | 6, p. 266;
10, p. 182;
24, p. 121;
11, p. 209 | | | September 1967 | First production delivery of the UH-1H (Bell Model 205A-1, similar to the UH-1D with a larger engine and ordered as replacement to the UH-1D) | 7, p. 237;
36, p. 30 | | | 4 November 1970 | USAF issues fixed-price contract for 30 local base rescue helicopters, designated HH-1H (the same as the UH-1H Bell Model 205, but with different equipment) | 6, p. 266;
24, p. 121 | # UH-1N IROQUOIS (Bell Model 212) | B 1 Ma | ay 1968 | Bell announces receipt of a development | 6 . 271 | |--------|----------------|---|--------------------------| | 19 \$ | | contract from the Canadian govern-
ment for a twin-engine version of the
UH-1H (uses the UH-1H airframe but has
twin turbines and advanced avionics),
designated UH-1N (Bell Model 212) | - | | | September 1919 | Bell announces production order from Canadian government for the UH-1N | 6, p. 271;
24, p. 121 | | Sept | tember 1969 | USAF orders 79 UH-1N's, USN orders 40 UH-1N's, and USMC orders 22 UH-1N's | 6, p. 271;
24, p. 121 | | C Sept | tember 1970 | First delivery of UH-lN to USAF | 6, p. 271 | | Apr | il 1971 | First delivery of UH-1N to USMC | 6, p. 271 | | Lat | e 1971 | First delivery of UH-1N to USN | 6, p. 271 | | 1972 | 2 | First delivery of HH-1H to USAF | 24, p. 121 | ## UH-2 SEASPRITE | Date | Event | Source | |------------------|---|--| | 1956 | Kaman wins USN design competition for a fast long-range utility helicopter. Its primary role is search and rescue. Other duties include all-weather carrier guard duty, gunfire observation, courier duty, personnel transfer, reconnaissance, tactical air controller, and medical evacuation. It is to have emergency flotation capability. | 2, p. 55 | | 29 November 1957 | USN order four test models and 12 production models, designated UH-2 | 2, p. 55 | | 2 July 1959 | First test flight | 2, p. 55;
10, p. 241;
34, p. 250;
36, p. 45 | | 18 December 1962 | First delivery of production version, designated UH-2A | 2, p. 55;
9, p. 250;
10, p. 241;
11, p. 278;
36, p. 45; 45 | | 4 June 1963 | First shipboard service (aboard the USS Independence) | 3, p. 142;
10, p. 241;
11, p. 278 | | 8 August 1963 | First shipboard delivery of the UH-2B (aboard the USS Albany). Developed from the UH-2A for visual flight rules (VFR) conditions, it differs only in its electronic navigational equipment | 6, p. 364;
3, p. 142;
10, p. 241;
11, p. 278;
36, p. 45 | | 2 January 1964 | Kaman announces receipt of USN contract
to add special rescue equipment to the
UH-2A and UH-2B. The converted model
is designated UH-2C | 10, p. 241;
11, p. 278 | | March 1965 | First conversion to the UH-2C configuration completed | 3, p. 142 | | August 1967 | Deliveries of converted UH-2C models begin | 6, p. 364;
8, p. 366 | | February 1970 | First operational delivery of the HH-2D, an armed and armored twin-engine development of the UH-2C. Its primary mission is the search and rescue of downed pilots | 6, p. 364 | | October 1970 | USN awards Kaman a contract for modify-
ing 10 HH-2Ds to the interim LAMPS
(Light Airborne Multi-Purpose System) | 6, p. 364 | | Date | Event | Source | |--------------------|--|-------------------------| | | configuration for antisubmarine warfare and antiship missile defense duties, cesignated the SH-2D | | | | LAMPS modifications involve (1) installalation of Canadian Marconi LN 66 high-power surface radar in a glassfibre honeycomb dome under the chin; (2) ASQ-81 MAD deployed by winch from a pylon on the starboard side of the fuselage; (3) 15 AN/SSQ-47 active or AN/SSQ-41 passive sonobuoys launched by a small explosive charge from a removable rack on the port side; (4) ALR-54 electronic support measure; (5) 8 Mk 25 marine flares/smoke markers; (6) data link; (7) tactical navigational system and associated communications and control units, recorders, displays and antenna; (8) auxiliary fuel tanks hardened for launching Mk 44 and Mk 46 ASW homing torpedoes | | | 16 March 1971 | First flight of the SH-2D | 6, p. 364;
36, p. 45 | | July 1971 | Additional 10 conversions ordered | 6, p. 364 | | 7 December 1971 | First operational deployment, SH-2D | 6, p. 364;
36, p. 45 | | March 1972 | All 20 conversions completed | 6, p. 364 | | February 1973 | First USN contract for SH-2F LAMPS, an improved version of the SH-2D. It has a new rotor developed under joint USN-Kaman funding that increases performance in terms of reliability and maintenance through elimination of most of the vibration. It also has a shorter wheelbase, stronger landing gear, improved navigational and communications equipment, and new engines. The USN plans to convert all HH-2s and SH-2Ds to the SH-2F configuration | 6, p. 364 | | May 1973First deli | very of converted SH-2F | 6, p. 364;
7, p. 322 | | 11 September 1973 | First operational deployment of the SH-2F | 6, p. 364;
7, p. 322 | #### UH-60 (UTTAS) BLACKHAWK (Sikorsky S-70) Although improved performance (over that of the UH-1 series) was one goal of the U.S. Army's Utility Tactical Transport Aircraft System (UTTAS), more important was minimizing lifetime cost by enhancing reliability, availability, and maintainability (RAM). Believing that reliable RAM statistics could be generated only by using full-scale production prototypes, and believing that performance requirements could be met with available low-risk technology, the service initiated the program as a full-scale development; the UTTAS program began with DSARC II and ended with a production decision. To generate statistically significant RAM figures before making a production commitment, the Army hoped to take six full-scale prototypes from each of two competing contractors through a total of 11,360 flight test hours. Although subsequently abbreviated by the Congress, the approved program still involved several thousand hours of aircraft and engine testing over two years. AND STANDAR MARKET ASSAULT WASSER DESCRIPTION | Milestone | Date | Event | Source | |-----------|------------------|--|--| | | July 1968 | Concept formulation | 12; 45 | | | August 1968 | First study contracts awarded | 12; 45 | | A | 13 May 1971 | DSARC I approves modification of service proposal | 45; 47 | | | 22 June 1971 | Blackhawk approved for full-scale development. (DEPSECDEF, on the DSARC recommendation, signs Decision Coordinating Paper No. 13.) | 40, p. 3;
9, p. 31 | | | July 1971 | Engine RFP issued | 5, p. 32 | | | 5 January 1972 | Airframe RFP issued | 5, p. 32; 45 | | | 6 March 1972 | Engine development contract awarded to General Electric Company | 40, p. 3; 58 | | | 31 March 1972 | Airframe proposals received | 40, p. 3 | | В | 30 August 1972 | Airframe prototype development con-
tracts awarded to Sikorsky and Boeing-
Vertol | 5, p. 32; 58;
36, p. 74; 45;
40, p. 3 | | | 17 October 1974 | Sikorsky first prototype flight | 5, p. 21;
32, p. 22;
36, p. 74;
46, p. C-90; 45 | | | 29 November 1974 | Boeing-Vertol first prototype flight | 5, p. 21; 45;
33, p. 21; 58 | | | 20 March 1976 | Three prototypes from each contractor accepted by the U.S. Army | 40, p. 6 | | | March 1976 | Government fly-off begins | 40, p. 6;
36, p. 74 | | | 31 August 1976 | Sikorsky ground test vehicle delivered | 40, p. 6 | | Milestone | Date | Event | Source | |-----------|------------------------------
--|---| | | 1 September 1976 | Boeing-Vertol ground test vehicle delivered | 40, p. 6 | | | 30 November 1976 | DSARC III approves production of 200 a/c | 47 | | | 23 December 1976 | Sikorsky wins production contract with 12 helicopters ordered. Also receives option to produce up to 330 more UH-60's over three years | 5, p. 41;
43, p. 4;
36, p. 74;
46, p. C-90; 45 | | | 23 December 1976 | GE awarded engine production contract for 53 T-700 engines | 36, p. 74;
40, p. 6 | | | September 1978 | First production unit rolls out | 45 | | | October 1978 | First flight of production UH-60A | 39, p. 22;
46, p. C-90 | | С | 31 October 1978 ¹ | First production delivery of UH-60A UTTAS to U.S. Army | 40, p. 6; 58 | | | 11 June 1979 | Flight Development Test and Evaluation of UH-60A begins | 40, p. 6 | | | October 1979 | Full-scale production decision and contract | 45 | | | November 1979 | IOC | 59, p. 31 | Reference 46, p. C-90, dates first delivery of a UH-60A in April 1979. #### SOURCES FOR APPENDIX B - World Helicopter Market, Forecast Associates, Inc., Ridgefield, Connecticut, 1978. - F. G. Swanborough, Vertical Flight Aircraft of the World, Aero Publishers, Inc., 1964. - Kenneth Munson, Helicopters and Other Rotocraft Since 1907, The Macmillan Company, London, 1968. 2006 - 20 - Thomas L. McNaugher and Geraldine Walter, "The Advanced Attack Helicopter Program," unpublished RAND research. - 5. Thomas L. McNaugher and Geraldine Walter, "Developing the Black Hawk: The U.S. Army's Utility Tactical Transport Aircraft System (UTTAS) Program," unpublished RAND research. - 6. John W. R. Taylor (ed.), Jane's All the World's Aircraft, 1975-1976, McGraw-Hill Book Company, New York, 1976. - John W. R. Taylor (ed.), Jane's All the World's Aircraft, 1977-1978, McGraw-Hill Book Company, New York, 1978. - John W. R. Taylor (ed.), Jane's All the World's Aircraft, 1970-1971, McGraw-Hill Book Company, New York, 1971. - John W. R. Taylor (ed.), Jane's All the World's Aircraft, 1965-1966, McGraw-Hill Book Company, New York, 1966. - 10. John W. R. Taylor (ed.), Jane's All the World's Aircraft, 1964-1965, McGraw-Hill Book Company, New York, 1965. - 11. John W. R. Taylor (ed.), Jane's All the World's Aircraft, 1967-1968, McGraw-Hill Book Company, New York, 1968. - 12. Market Intelligence Report: Military Aircraft, DMS, Inc., Greenwich, Connecticut, 1979. - 13. Aviation Week and Space Technology, Vol. 87, No. 16, October 16, 1967. - 14. Aviation Week and Space Technology, Vol. 88, No. 10, March 4, 1968. - Aviation Week and Space Technology, Vol. 98, No. 11, March 12, 1973. - 16. Aviation Week and Space Technology, Vol. 102, No. 5, February 3, 1975. - 17. Aviation Week and Space Technology, Vol. 102, No. 23, June 9, 1975. - 18. Aviation Week and Space Technology, Vol. 103, No. 14, October 6, 1975. - 19. Aviation Week and Space Technology, Vol. 81, No. 18, November 2, 1964. - 20. Aviation Week and Space Technology, Vol. 81, No. 16, October 19, 1964. - 21. Aviation Week and Space Technology, Vol. 87, No. 1, July 3, 1967. - 22. Aviation Week and Space Technology, Vol. 81, No. 3, July 20, 1967. - 23. Aviation Week and Space Technology, Vol. 88, No. 2, January 8, 1968. - 24. "Gallery of USAF Weapons: Helicopters," Air Force Magazine, Vol. 58, May 1975. - 25. John W. R. Taylor (ed.), Jane's All the World's Aircraft, 1966-1967, McGraw-Hill Book Company, New York, 1967. - 26. Aviation Week and Space Technology, Vol. 82, No. 22, May 31, 1965. - 27. Aviation Week and Space Technology, Vol. 87, No. 14, October 2, 1967. - 28. Aviation Week and Space Technology, Vol. 88, No. 12, March 18, 1968. - 29. Aviation Week and Space Technology, Vol. 88, No. 7, February 12, 1968. - 30. Aviation Week and Space Technology, Vol. 78, No. 24, June 17, 1963. - 31. Aviation Week and Space Technology, Vol. 80, No. 10, March 9, 1964. - 32. Aviation Week and Space Technology, Vol. 101, No. 16, October 21, 1974. - 33. Aviation Week and Space Technology, Vol. 101, No. 23, December 9, 1974. - 34. William Green, The Observer's Basic Book of Aircraft: Military, Frederick Warne, London and New York, 1967. - 35. William Green, The World Guide to Combat Planes--Two, Doubleday, New York, 1967. - 36. Michael J. H. Taylor and John W. R. Taylor, Helicopters of the World, Charles Scribner's Sons, New York, 1978. - 37. James D. Sprinkle, "The Huey Cobra: Its Origins," Journal of the American Aviation Historical Society, Vol. 20, Spring 1975, pp. 30-36. - 38. Aviation Week and Space Technology, Vol. 111, No. 25, December 17, 1979. - Aviation Week and Space Technology, Vol. 109, No. 19, November 6, 1978. - 40. U.S. Air Force, Selected Acquisition Report, System: UH-60H, July 3, 1979. - 41. Aviation Week and Space Technology, Vol. 112, No. 1, January 1, 1980. - 42. J. Philip Geddes, "Hughes Helicopters AH-64 in Advanced Development," *Interavia*, Vol. 33, August 1978, pp. 728-730. - 43. David Harvey, "UTTAS: The Technology of Survival," Vol. VI, No. 8, 1978, pp. 4-9 and 45. - 44. Eugene R. Brussel and Kinji M. Tasugi, Helicopter Cost Data Source Book, Science Applications, Inc., Los Angeles, October 1977. - 45. Market Intelligence Report: Military Aircraft, DMS, Inc., Greenwich, Connecticut, 1986, 1987. - 46. C. F. Day and D. P. Findley, Aircraft Cost Handbook, Headquarters USAF, Directorate of Cost and Management Analysis (ACMC), FR 1834-USAF, December 1982. - 47. Defense Systems Acquisition Review Council (DSARC), schedules of meetings from September 1969 to March 1986. - 48. Selected Acquisition Report, AH-64, December 31, 1984. - 49. Phone interviews with AHIP System Program Office, October 1986. - 50. Aviation Week and Space Technology, February 3, 1986. - 51. Phone interview with Boeing Vertol Public Affairs Office, Pennsylvania, October 1986. - 52. Phone interview with Major Roger Ratzlaff, CH-47 System Program Office, October 1986. - 53. Selected Acquisition Report, CH-47D, December 31, 1983. - 54. Phone interview with Charlie Kantor, Sikorsky CH-54 Program Manager, October 1986. - 55. Phone interview with Lt. Col. Will Lawson, LHX engine Program Manager, St. Louis, Missouri, October 1986. - 56. Selected Acquisition Report, SH-60B, March 31, 1981. - 57. Selected Acquisition Report, UH-60, June 30, 1980. - 58. Selected Acquisition Report, UH-60, December 31, 1984. - 59. Norman J. Asher and Theodore F. Maggelet, On Estimating the Cost Growth of Weapon Systems, Washington, D.C., Institute for Defense Analyses, Cost Analysis Group, IDA Paper P-1494, June 1980. # Appendix C MISSILES | Missile Number | Name | Page | |-----------------------|--------------------------------|------| | AGM-53B-1 | Condor | 163 | | AGM-65A/B | Maverick | 164 | | AGM-65D/G | IIR Maverick | 166 | | AGM-69A | SRAM | 167 | | AGM-84A | Harpoon | 169 | | AGM-86B | ALCM | 170 | | AGM-88A/B | HARM | 172 | | AGM-114A | Hellfire | 173 | | XAGM-131A | AASM | 174 | | AIM-7A | Sparrow I | 175 | | AIM-7F | Sparrow III | 176 | | AIM-7M | Sparrow III | 177 | | AIM-9A | Sidewinder | 178 | | AIM-9B | Sidewinder | 180 | | AIM-9L | Sidewinder | 181 | | AIM-9M | Sidewinder | 182 | | AIM-54A | Phoenix | 183 | | AIM-54C | Improved Phoenix | 184 | | AIM-120A | AMRAAM | 185 | | ASW/SOW | Sea Lance | 187 | | HGM-16 | Atlas | 188 | | BGM-71A/C | TOW and I-TOW | 189 | | BGM-71D | TOW II | 190 | | BGM-109G | GLCM Tomahawk | 191 | | BGM-109 | SLCM Tomahawk | 192 | | FIM-92A | Stinger | 193 | | GAM-72 | Quail | 194 | | GAM-77 | Hound Dog | 195 | | GAM-87 | Skybolt | 197 | | GAR-1 | Falcon | 198 | | IM-99A | Bomarc | 199 | | IN JA | JTACMS | 200 | | LGM-25C | Titan II | 200 | | LGM-30A/B | Minuteman I | 201 | | LGM-30F | Minuteman II | 202 | | | Minuteman III
Minuteman III | 203 | | LGM-30G | | 204 | | LGM-118A
MGM-52A | Peacekeeper | 205
| | MIM-23A/B | Lance | 207 | | MIM-72A/C | HAWK & I-HAWK | 207 | | | Chapparel & I-Chapparel | | | MIM-104 | Patriot | 209 | | DTM 1163 | Pershing II | 210 | | RIM-116A | RAM | 211 | | RIM-66B/C & RIM-67A/B | Standard Missile | 212 | | SICBM | Midgetman | 213 | | SM-64 | Navaho | 214 | | SM-75 | Thor | 216 | | SM-68 | Titan I | 217 | | TM-61A | Matador | 218 | | TM-76B | Mace | 220 | | UGM-27A/B/C | Polaris A-1, A-2, A-3 | 221 | | UGM-73A | Poseiden C-3 | 223 | | UGM-96A C-4 | Trident I C-4 | 224 | | | Trident II D-5 | 225 | | Sources | | 226 | | | | | ## AGM-53B-1 CONDOR - o Air-to-surface missile (630-lb warhead) with stand-off range of 60 miles to be launched from Navy's A-6E/TRAM (Target Recognition and Multi-Sensor) aircraft to attack ships and shore installations - o TV-guided; pilot fires, leaves area, acquires target on radar, switches to missile's TV for terminal guidance - o Cancelled because of higher cost and lack of all-weather capability versus guided bombs and vulnerability of data link; also concern that stand-off range is too short | Milestone | Date | Event | Source | |-----------|----------------|--|--------| | A | June 1966 | Award contract for Phase II engineering development to Rockwell (initially started work in 1963) | 67 | | | October 1967 | Initial launch | 68 | | | March 1970 | First powered flight | 68 | | | April 1971 | Prototype RDT&E contract award | 67 | | В | August 1973 | DSARC II review | 68 | | | October 1973 | Pilot production contract award | 67; 68 | | | August 1974 | Accept first pilot production award | 67 | | | June 1976 | DSARC IIB authorizes limited production | 67 | | | September 1976 | Program terminated by Congress | 67; 68 | ## AGM-65A/B MAVERICK - o Original TV-guided version of short-range air-to-surface missile designed for high-probability kill capability against hard targets - o Can be launched at altitude over the target or at long slant ranges; daylight operation only - o Launch and leave capability; range of 5 miles; 125-lb warhead - o B version has improved optics section for target scene magnification | Milestone | Date | Event | Source | |-----------|----------------------------|--|-----------------| | | April 1964 | Tactical missile office formed at Wright-Patterson AFB to study AF needs for small, medium, and large missiles | 2, p. 5-2 | | | 15 July 1964 | SOR 215 issued for three missiles; Maverick is the medium-sized missile | 1; 2, p. 5-2 | | | December 1965 | TAGM-65 concept approved | 2, p. 5-2 | | А | 7 June 1966 | Concept formulation started | 1 | | | December 1966 | RFP for concept definition | 2, p. 5-2 | | В | 10 July 1968 | Contract definition completed, contract awarded for TPP | 1; 2, p. 5-2; | | | 3 September 1968 | DCP approved | 1 | | | 3 March 1969 | Preliminary design review | 1 | | | 1 August 1969 | Category I flight test begins | 1; 2, p. 5-2; 3 | | | 15 May 1970 | Critical design review | 1 | | | 22 December 1970 | Preliminary configuration inspection | 1 | | | 16 January 1971 | Category II flight test begins | 1; 2, p. 5-2; 3 | | | February 1971 | First category two launch | 2, p. 5-2 | | | June 1971 | DSARC III, approved for production | 1; 4 | | | July 1971 | Exercise date of Option A for production of 2000 missiles | 2, p. 5-2; 3 | | | 26 November 1971 | Category II flight test ϵ nds | 1 | | | 1 September 1972 | Engineering development ends | 1 | | | September 1972 | Approve procurement of Option B as proposed by services | 4 | | С | December 1972 ¹ | Delivery date of first production missile | 1 | | Milestone | Date | Event | Source | |-----------|------------------|---|----------| | | 15 February 1973 | IOC | 1; 3; 69 | | | 24 July 1973 | First Article Configuration Inspection (FACI) | 1 | $^{^{1}}$ Reference 3 dates first delivery of Option A missiles in September 1972. ## AGM-65D/G IIR MAVERICK - Infrared guidance for day/night and adverse weather operation; produces TV-like picture on the cockpit display G version carries 300-lb warhead | lilestone | Date | Event | Source | |-----------|----------------|--|---------------------------------| | Α | November 1973 | RFP for advanced development | 2, p. 5-7 | | | April 1974 | Concept definition begins | 2, p. 5-7 | | | July 1975 | RFP for FSD phase | 2, p. 5-7 | | | June 1976 | Development contract awarded to Hughes | 2, p. 5-7 | | | September 1976 | DSARC II approves transition into FSED | 2, p. 5-7; 10;
13; 4 | | В | October 1978 | Engineering development contract, FSED contract | 2, p. 5-7; 10;
13; 14, p. 19 | | | August 1979 | Single rail launcher production award | 10 | | | June 1980 | First flight, joint DT&E and IOT&E flight testing | 2, p. 5-7;
13 | | | July 1980 | Initiate OT&E/IOT&E | 10 | | | March 1982 | DSARC IIIA (pilot), preparation for low-rate production approved | 2, p. 5-7; 4 | | | August 1982 | DSARC IIIB full production | 2, p. 5-7 | | | September 1982 | Low-rate production approved (pilot) | 4; 10 | | | April 1983 | DSARC III approves phased production, reduced rate production | 4; 10 | | С | October 1983 | Delivery of three pilot production models | 10; 15, p. 18 | | | June 1985 | Full-rate production decision | 10 | ## AGM-69A SRAM o Nuclear tipped air-to-surface missile carried by the B-52 to suppress air defenses during penetration; 100 mile range | Milestone | Date | Event | Source | |-----------|------------------------------|---|--------| | A | 24 April 1963 | Hq USAF issues ADO 51 for all-weather, tactical air-to-surface missile | 1 | | | L August 1963 | USAF publishes draft SOR on SRAM | 5 | | | 18 March 1964 | SOR 12 issued | 1 | | | 23 March 1965 | Secretary McNamara approves the initial development of SRAM | 6 | | | 29 April 1965 | Hq USAF issues System Definition Directive ZAGM-69A, which formally authorizes initiation of project definition | 1 | | | 28 July 1965 | Hq USAF approves release of RFP to industry for Phase I | 1 | | | 30 July 1965 | RFP released | 1 | | | 30 August 1965 | AF receives SRAM definition proposals from five contractors | 1 | | | 2 November 1965 | AF announces that Martin-Marietta and Boeing win Phase I competition | 1 | | | 2 September 1966 | Contractor completes Phase I tasks | 1 | | В | 31 October 1966 ¹ | Secretary of the AF announces Boeing as Phase II contractor | 1 | | | 7 November 1966 | Boeing awards propulsion contract to Lockheed Propulsion Co. | 1 | | | 21 November 1966 | Acquisition contract awarded to Boeing | 1 | | | 6 December 1967 | First dummy missile dropped | 1 | | | 1 April 1968 | SecDef approves Development Concept Paper
51 for the AGM-69A program | 1 | | | 1 August 1968 | AF begins FB-111 SRAM Category I flight testing | 1 | | | July 1969 | First powered launch | 1 | | | 9 July 1969 | Contractor launches first SRAM from a B-52 carrier | 1 | | | 26 January 1970 | DoD approves 1,900 missile procurement program on an incremental basis | 1 | | Milestone | Date | Event | Source | |-----------|-----------------|---|--------| | | June 1970 | Long-lead production authorized | 1 | | | 5 December 1970 | DoD approves SRAM production | 1 | | | 12 January 1971 | Hq USAF awards a contract to Boeing for SRAM production | 6 | | С | 1 March 1972 | First production SRAM delivered to SAC | 6 | | | August 1972 | AF activates first B-52 SRAM squadro, IOC | 1; 69 | | | 12 January 1973 | Procurement reduced from 1,900 to 1,500 | 1 | ¹Reference 69 gives development start in December 1966. STATE OF THE CONTRACT OF THE STATES CONTRACTOR #### AGM-84A HARPOON - o All-weather antiship missile that can be launched from air (P-3, A-6, F/A-18, B-52G), surface (FF-1052, DDG, DD-963/993, CG, CGN, PHM, BB and FFG-7 class ships), and nuclear attack submarines (SSN-594, SSN-688, and SSN-637) - O Uses active radar seeker, radar altimeter, and attitude reference assembly in conjunction with small digital computer for missile guidance and control - o Turbojet powered and subsonic with 120 mile range (air-launched) | Milestone | Date | Event | Source | |-----------|---------------|---|---------------| | A | November 1970 | DSARC I, approved to completion of design phase | 4 | | | June 1971 | McDonnell Douglas selected as prime contractor to develop Harpoon | 10 | | | February 1972 | First flight | 10 | | | July 1972 | Engine contractor selected | 10 | | | May 1973 | DSARC IIA approves program | 4 | | В | June 1973 | FSD start date | 17; 69, p. 31 | | | March 1974 | First prototype flight | 17 | | | June 1974 | DSARC III, approval of pilot production and procurement | 4 | | | June 1975 | DSARC IIIA approves low-rate production | 4 | | | August 1975 | Start of OPEVAL (missile) | 16 | | | February 1977 | Accept first production missile | 16 | | | July 1977 | First delivery to fleet, IOC | 16; 69, p. 31 | ## AGM-86B ALCM - o Long-range strategic nuclear missile to be employed on late model B-52's and B-1B bombers to suppress defenses and to attack primary targets o Range of 1,500 mi and warhead yield of 200 kt - o B-52H can carry 12 externally and 8 internally; B-1B can carry 14 externally and 8 internally - o Uses inertial guidance and terrain contour matching (TERCOM) to achieve accuracy of 100 feet | Milestone
 | Date | Event | Source | |---------------|----------------|---|----------------| | | August 1968 | Subsonic Cruise Armed Decoy (SCAD) concept | 2, p. 5-35 | | | July 1972
| Boeing awarded initial SCAD contract | 2, p. 5-36 | | | March 1973 | DSARC II meeting, FSD not approved for SCAD | 4 | | | June 1973 | Terminate engineering development and reorient SCAD to a technology program | 4 | | | July 1973 | SCAD cancelled | 2, p. 5-36 | | | February 1974 | Stop work order rescinded | 2, p. 5-36 | | Α | February 1974 | DSARC I | 4; 10 | | | July 1974 | Limited ALCM go-ahead authorized | 2, p. 5-36 | | | December 1974 | DSARC II, retained in advanced development | 2, p. 5-36; 4; | | | March 1975 | DSARC IA approves restructured ALCM/SLCM programs for advanced development with common milestones | 4; 10 | | | September 1976 | First guided flight | 10; 17 | | В | January 1977 | DSARC II approves FSED
10 | 2, p. 5-36; 4; | | | September 1977 | Competitive fly-off between Boeing's AGM-86 and GD's AGM-109 announced | 2, p. 5-36; | | | February 1978 | Both contractors awarded FSD contracts | 2, p. 5-36; | | | August 1978 | Pilot production options with both contractors exercised in August 1978 to produce missiles for fly-off | 2, p. 5-36; | | | June 1979 | First FSD fly | 10 | | | March 1980 | Boeing identified as fly-off winner, ALCM production initiated under fixed price incentive contract | 2, p. 5-36; 10 | | | April 1980 | DSARC III, production decision | 2, p. 5-37; 10 | | | January 1981 | Delivery of 2 preproduction missiles | 17 | | Milestone | Date | Event | Source | |-----------|----------------|--|--------| | С | April 1981 | First production delivery | 19 | | | September 1981 | Full alert capability: 12 missiles on B-52 | 10 | | | November 1981 | Rollout of first full-production missile | 17; 18 | | | December 1982 | IOC | 17 | # AGM-88A/B HARM (HIGH-SPEED ANTI-RADIATION MISSILE) - Air and surface launched anti-radiation missile designed to destroy groundbased surface-to-surface and surface-to-air missile system radars - o The Tactical Air Armament Study of 1969 described serious deficiencies in the then-current ARM missiles and recommended a new high-speed missile - o Solid rocket powered, Mach 2.0 plus speed, 25 mi plus range | Milestone | Date | Event | Source | |-----------|---------------|---|--------| | A | June 1972 | Decision Coordinating Paper (DCP-93) authorizes development | 10 | | | May 1974 | Texas Instruments awarded contract | 10 | | | November 1974 | Advanced development contract | 10 | | | January 1977 | DSARC II delays entry into FSED | 4 | | В | February 1978 | DSARC IIC, FSD approved | 4; 10 | | | April 1979 | FSED contract | 10; 20 | | | April 1979 | First flight FSED missile | 20 | | | July 1980 | DSARC IIB | 10 | | | March 1982 | DSARC III production approval | 4 | | С | December 1982 | First production delivery | 10 | | | March 1983 | DSARC III | 10 | ## AGM-114A HELLFIRE - o Laser-guided, terminal-homing, modular missile system using a shaped charge to destroy tanks at range of 6+ miles - o Can home in on target illuminated by ground or scout helicopter laser designator - o Greater stand-off range and lethality than TOW | Milestone | Date | Event | Source | |-----------|---------------|--|-----------| | | 1971 | Exploratory development | 10 | | | 1972 | Concept formulation | 10 | | A | December 1972 | Requirement issued and SPO established | 21 | | | June 1974 | Advanced development contract | 21 | | В | February 1976 | DSARC II, approve entry into FSD, use Hellfire on Advanced Attack Helicopter (AAH) | 4; 10; 22 | | | March 1976 | Deputy Secretary of Defense memorandum | 22 | | | October 1976 | FSD contract | 10; 22 | | | October 1978 | First launch on Cobra helicopter | 10 | | | March 1982 | Laser Hellfire production approved and contract awarded | 10 | | С | July 1983 | Missile and launcher availability | 10 | | | January 1985 | IOC on AH-64 | 10 | ### XAGM-131A ADVANCED AIR-TO-SURFACE MISSILE (AASM, SRAM II) - o Improved version of SRAM designed for B-1B to attack primary strategic targets or destroy air defenses - o Improvements include new rocket motor to solve age related problems, higher velocities to increase survivability, increased range, new guidance for accuracy at extended ranges, new shape and design to reduce observability, and new warhead with modern safety features - o Existing components used to minimize risk and development time SECOND SECONDS CARROLL SECONDS PROPERTY OF SECONDS THE RESIDENCE OF THE PROPERTY o Speed in excess of Mach 3.5 and 300 mile range (3 times that of 5KAM) | Date | Event | Source | |---------------|--|----------------------| | July 1983 | Defense Resources Board approves SRAM II new start | 10 | | August 1983 | JMSNS | 4 | | FY 1985 | SRAM II/AASM development begins | 10 | | February 1985 | System concept definition contract, system concept paper | 10; 11, p. 24;
12 | | April 1986 | RFP for SRAM II FSD | 10; 12 | | December 1987 | FSD contract award scheduled | 10 | ### AIM-7A SPARROW I - o Semi-active radar-beam-guided medium-range (5 miles) air-to-air missile common 2,000 A version Sparrows were produced by Sperry Gyroscope in 1950's 100 AIM-7B Sparrow 2 missiles, similar to Sparrow 1 but of larger volume, were produced by McDonnell Douglas in 1950's; program terminated in 1956 | Date | Event | Source | | |--------------|--|------------|--| | January 1949 | Navy sponsors development of Sparrow I | 2, p. 5-42 | | | January 1951 | Navy sponsors development of semi-active seeker by Raytheon, Sparrow III | 2, p. 5-42 | | | January 1956 | Enters limited production | 2, p. 5-42 | | ## AIM-7F SPARROW III - o Raytheon began AIM-7C Sparrow 3 development in 1956 using continuous-wave semi-active radar homing guidance; 2000 procured - o AIM-7D Sparrow 3 was introduced soon after "C" version and included a prepackaged liquid motor; 7,500 were procured - o AIM-7E Sparrow 3 (RIM-7H NATO Sea Sparrow), added folding wings to the "D," version, used extensively in Vietnam; 25,000 AIM-7E's were produced, 1,212 RIM-7H's are currently in U.S. service - o AIM-7F Sparrow 3 included solid-state guidance and a more powerful motor (5,000 procured); 4,372 to be retrofit with advanced monopulse seeker developed for AIM-7M | Milestone | Date | Event | Source | |-----------|------------------|--|--------------------------| | | December 1965 | | 2, p. 5-50; 23 | | A | July 1966 | Development contract awarded to Raytheon | 2, p. 5-50; 23 | | | March 1968 | 1st missile firing | 23 | | | 1969 | AIM-7E production begins | 10 | | | August 1969 | DT&E testing initiated | 2, p. 5-50 | | | July 1970 | First preproduction missile delivered | 2, p. 5-50; 23 | | | January 1972 | IOT&E initiated | 2, p. 5-50; 10 | | | 1973 | AIM-7E production ends | 10 | | В | 27 February 1973 | DSARC II approved, plan to procure missiles for T&E using procurement funds | 4 | | | 1 October 1974 | DSARC III approves production of 600 missiles for FY75, directing incorporation of new action fuze in production and the acceleration of competitive development of new seeker | 2, p. 5-50; 10;
4; 23 | | | 31 October 1974 | FY75 production contract award | 10 | | | April 1975 | Complete active fuze development T&E | 10 | | | July 1975 | Complete active fuze OT&E | 10 | | | September 1975 | Active fuze production decision | 10 | | С | January 1976 | First production missile delivered | 2, p. 5-50; 23 | | | April 1976 | IOC, 1st delivery to fleet | 23 | #### AIM-7M SPARROW III - Incorporates new low-altitude-capable active fuze and a new monopulse target seeker featuring improved missile guidance performance in electronic countermeasures and clutter environment - o Mach 2.5 maximum speed, 24+ n mi range, solid rocket powered, 510-1b launch weight - o Inventory objective of 4,331 KARAMATA KACAMATA DINING PERMANANG PERMANANG PERMANANG | Milestone | Date | Event | Source | |-----------|------------------|---|----------------------| | A | 1 October 1974 | AIM-7F DSARC III directs development of monopulse seeker | 2, p. 5-55 | | | January 1975 | Competitive start of development (parallel with 7F) for improved (monopulse) seeker | 10 | | | August 1976 | Select seeker contractor for pilot production | 10 | | В | April 1978 | DSARC II | 2, p. 5-55; 4;
24 | | | April 1979 | DCP 89B approves AIM-7M program | 2, p. 5-55; 24 | | | October 1979 | FY80 budget includes procurement of 330 AIM-7Ms | 2, p. 5-55 | | | November 1979 | First deliveries of (T&E) AIM-7M missiles | 10 | | | April 1980 | Contractor Development Test (CDT) | 10 | | | April 1980 | Long-lead production decision | 10 | | | June 1980 | Joint AF/Navy DT&E testing initiated | 2, p. 5-55 | | | August 1980 | Joint Technical Evaluation (JTE) | 10 | | | December 1980 | IOT&E initiated | 2, p. 5-55 | | | 1981 | AIM-7F production completed | 10 | | | February 1981 | IOT&E start for AIM-7M | 10 | | | March 1981 | Production go-ahead approved | 25 | | | October 1981 | DSARC III authorizes production | 2, p. 5-55; 25 | | | June 1982 | OT&E Phase II begins | 10 | | | October 1982 | Operational evaluation completed | 10 | | | 12 December 1982 | DNSARC full-rate production decision | 10 | | | December 1983 | First flight fully configured missile | 10 | | | | | | #### AIM-9A SIDEWINDER - o Small, short-range air-to-air missile using infrared guidance - o Developed in-house at China Lake, it is one of the most successful missiles ever developed, still in service 35 years after first test firing - A model prototype only | Milestone | Date | Event | Source | |-----------
---------------|--|---------------------------| | | 1947 | Naval Ordnance Test Station (NOTS) at China
Lake surveys air-to-air homing devices | 76, p. 106;
2, p. 5-41 | | | 1948 | NOTS completes analysis of fire-control systems for air-to-air rockets; concludes that putting guidance on missile is best way to reduce accuracy errors | 76, p. 107 | | | 1948 | Laboratory models of infrared tracking device and hot-gas servo control valve are demonstrated at NOTS | 76, p. 107 | | А | June 1949 | W. B. McLean writes formal "Proposal for
a Heat-homing Rocket"; Bureau of Ordnance
officials direct further work to demonstrate
untested principles, add some funding for
fuzing development | 76, p. 107 | | | spring 1950 | Airborne detector detects a jet aircraft three-quarters of a mile away | 76, p. 109 | | | 1950 | Demonstration of laboratory hot-gas control servo sufficiently advanced for use in a practical missile | 76, p. 109 | | | March 1951 | Two tests of sun-seeking, free-flight, ground-launched missiles demonstrate that the hot-gas servo could control missile in flight | 76, p. 110 | | | autumn 1951 | As a result of demonstrations NOTS group feels "technically certain that all problems were capable of solution if a full-scale program could be established" | 76, p. 110 | | В | late 1951 | Guided Missile Committee approves program and Bureau of Ordnance funds \$3 million development program | 76, p. 110 | | | 1952 | Airframe redesigned in response to free-flight and wind-tunnel tests | 76, p. 111 | | | August 1952 | First air firing of complete missile using Type B seeker that was later rejected | 76, p. 111 | | | November 1952 | First delivery of 30 custom-made missiles with Type A seekers | 76, p. 111 | | | 1952 | Philco selected as prime contractor | 76, p. 111 | | Milestone | Date | Event | Source | |-----------|----------------|--|----------------| | | 1953 | Satisfactory Type A seeker performance achieved and selected for missile | 76, p. 111 | | | September 1953 | First flight test AIM-9A | 2, p. 5-41; 10 | | | 1953 | 16 missiles fired at target drones demon-
strating all components except fuze | 76, p. 111 | | | December 1953 | Bureau of Ordnance issues requirement and specifications | 76, p. 111 | | | January 1954 | Limited production authorized | 2, p. 5-41 | | | March 1954 | Philco production design is frozen | 76, p. 111 | | | 1955 | Controlled-fragmentation warhead to be used in operational missile is completed | 76, p. 112 | | | 1955 | 88 missiles fired, including tests against jet targets | 76, p. 112 | | С | January 1956 | Missile released for Operational Develop-
ment Force (OpDevFor) evaluation | 76, p. 112 | ## AIM-9B SIDEWINDER - o Original joint AF/Navy production version with Mk 17 engine o 80,900 produced by Ford and Raytheon | Milestone | Date | Event | Source | |-----------|----------------|----------------------------|------------| | В | January 1953 | Full development initiated | 2, p. 5-49 | | | September 1956 | Production authorized | 2, p. 5-49 | | | 1957 | Deliveries to fleet begin | 2, p. 5-49 | #### AIM-9L SIDEWINDER - o AlM-9C was Navy version fitted with radar guidance; about 2,000 built by Motorola but withdrawn from service due to unreliability; used Mk 36 motor - AIM-9D was Navy IR-guided version of AIM-9C using new seeker and Mk 36 motor; 12,000 built by Ford; used to develop Chaparral - o AIM-9E was Air Force version using Peltier cooling for seeker; about 5,000 produced, mainly by rebuilding older AIM-9Bs - o AIM-9G was improved Navy version of AIM-9D with new SEAM seeker; 2,120 built - o AIM-9H was derivative of AIM-9G for Navy implementing solid state electronics; 7,700 built - o AIM-9J was Air Force version based on rebuilt AIM-9B and AIM-9E models using some solid-state components; had higher acceleration than earlier models; 10,000 built - o AIM-9L was joint AF/Navy type using new seeker for a frontal attack capability; uses new DSU-21 optical fuze - o L version has weight of 190 lb, length of 9 ft 5 in., speed of 1650 mph, and is powered by a Mk 36 Mod 7 or 8 solid propellant rocket motor | Milestone | Date | Event | Source | |-----------|-----------------|---|--------------------------| | A | October 1970 | OSD issues guidance approving requirement for new infrared missile | 2, p. 5-57 | | | June 1971 | Engineering development begins on AIM-9L, DCP 90 authorizes FSD | 10; 2, p. 5-57 | | В | August 1971 | FSD initiated | 2, p. 5-57; 26 | | | July 1972 | First flight of prototype | 2, p. 5-57 | | | August 1972 | First missile firing | 26 | | | May 1973 | Delivery of first preproduction model | 26 | | | July 1973 | Engineering test phase completed | 10 | | | May 1974 | Development, test, and evaluation completed | 10 | | | August 1974 | Joint technical evaluation begins | 10 | | | March 1975 | Joint technical evaluation completed | 10 | | | 29 January 1976 | DSARC III authorizes low-rate production, but full-rate production will commence only after satisfactory demonstration of reliability and maintainability (R&M) | 2, p. 5-57;
4; 27 | | | February 1976 | DSARC III initial production decision memo | 10 | | | April 1976 | Award first production contract | 26 | | | April 1978 | Full production authorized | 2, p. 5-57; 4;
27; 10 | | | 1981 | Production complete | 10 | ## AIM-9M SIDEWINDER o Replaces 9L as the standard type incorporating a significantly improved antiair countermeasures capability, a reduced smoke engine, and a closed cycle cooler Sause pararas consists as assess as a second | Milestone | Date | Event | Source | |-----------|---------------|--------------------------------------|----------------| | В | February 1976 | Start of FSD on AIM-9M | 28; 10 | | | February 1976 | AIM-9L improvement program initiated | 2, p. 5-57 | | | November 1977 | AIM-9M program enters FSD | 2, p. 5-57 | | | February 1978 | First flight prototype missile | 2, p. 5-57; 28 | | | March 1978 | Improved missile designated AIM-9M | 29 | | | March 1979 | Engineering development completed | 10 | | | February 1981 | Development completed | 2, p. 5-57 | | | May 1981 | Production authorized | 2, p. 5-57 | ### AIM-54A PHOENIX - o Radar-guided air-to-air fleet air defense missile effective against multiple high speed, high and low altitude, maneuvering targets at long range (2.1 n mi minimum range, 72.5 n mi maximum range) - o System consists of long-range airborne weapon control system (AN/AWG-9) with multiple target handling capabilities (up to 24 hostile targets) and long-range missiles (6 missiles can be carried on an F-14) that can be fired almost simultaneously in an all-weather and heavy jamming environment - o 2,932 purchased | Milestone | Date | Event | Source | |-----------|----------------|--|--------| | | 1960 | Concept outlines | 30 | | В | December 1962 | Development contract awarded to Hughes, initiate development | 31; 69 | | | 1965 | Flight testing begins | 10 | | | May 1966 | First guided flight | 10; 31 | | | September 1966 | First successful intercept | 30 | | | September 1969 | Simultaneous attack capability demonstrated | 30 | | | December 1970 | Production contract award | 10 | | | December 1971 | First production contract | 31 | | | February 1972 | First delivery pilot production missile | 31; 32 | | С | March 1973 | First delivery of full production missile | 31; 32 | | | December 1973 | Fleet introduction on F-14A, IOC | 31; 69 | | | | | | ### AIM-54C IMPROVED PHOENIX - Includes improved lethality, stream raid discrimination, ECCM performance, high and low altitude performance, and R&M o Faster speed than A version (Mach 5.0 versus Mach 4.3) - o Inventory objective of 7,249 | Milestone | Date | Event | Source | |-----------|------------------|---|---------------| | A | October 1976 | Improvement program begins, full development go-ahead | 10; 31; 30 | | В | February 1978 | Hughes begins development, receives \$41 million contract on Improved Phoenix | 33, p. 15; 30 | | | August 1979 | Engineering development model deliveries begun | 10; 30 | | | July 1979 | First engineering development firing | 34, p. 73; 35 | | | October 1980 | Pilot production decision | 35 | | | December 1980 | Complete engineering development | 10 | | | October 1981 | First production delivery (pilot) | 10; 30 | | С | October 1982 | Hughes makes first production model delivery | 10 | | | January 1983 | Full production approved | 10 | | | January 1984 | IOC | 10 | | | 15 May 1984 | Navy decision to second source | 10 | | | June 1984 | Quality control problems detected at Hughes | 10 | | | 22 June 1984 | Navy stops accepting deliveries | 10 | | | August 1984 | Navy stops progress payments to Hughes | 10 | | | 23 November 1984 | QC plan accepted, payments resume | 10 | | | February 1985 | Deliveries resume | 10 | | | April 1986 | AIM-54C+ deliveries begin | 10 | | | 5 June 1986 | Raytheon selected as second source | 10 | #### AIM-120A AMRAAM - o All-environment active-radar-guided air-to-air missile designed to replace Sparrow in Navy and Air Force inventories - o Improvements over Sparrow include a launch and leave capability, increased missile velocity, a larger performance envelope, simultaneous target engagements, better reliability, and much smaller size FREED STEEDS STEEDS AND STEEDS OF THE PROPERTY - o Will be compatible with F-14, F-15, F-16, F-18, and appropriate NATO aircraft - o AF requirements
for 17,217, Navy requirements for 7,257, and export plans for 6,000 | Milestone | Date | Event | Source | |-----------|----------------|--|-----------------------------| | | October 1975 | Tactical working group convened by USDR&E to study AF and Navy requirements for air-to-air weapons and JSOR issued for advanced air-to-air missile | 2, p. 5-43 | | | July 1976 | Congress directs development of new missile | 2, p. 5-43 | | | October 1976 | Five contractors receive contracts and undertake concept definition studies | 2, p. 5-43; 10
36, p. 25 | | | August 1978 | RFP for validation phase | 2, p. 5-43 | | | September 1978 | Design definition contracts | 10 | | A | November 1978 | DSARC I conducted | 2, p. 5-44; 4;
37; 10 | | | January 1979 | MENS approval authorizes program to proceed into validation phase | 10; 2, p. 5-44 | | | February 1979 | Contract awarded for validation phase to include ten prototype missiles each from Hughes and Raytheon | 37; 10;
2, p. 5-44 | | | November 1979 | Test program initiated | 2, p. 5-44 | | | June 1980 | First flights of the competing prototypes | 2, p. 5-44 | | | November 1980 | Flight testing begins | 10 | | | April 1981 | Determinations and Findings submitted | 2, p. 5-44 | | В | December 1981 | FSD contract awarded to Hughes | 37; 10;
2, p. 5-44 | | | September 1982 | DSARC 1I, continue FSD | 37; 10; 4;
2, p. 5-44 | | | November 1982 | SecDef Memorandum | 37 | | | March 1984 | FSD flight tests start | 10 | | | June 1984 | First production option expected to be exercised | 2, p. 5-44 | | Milestone Dat | - | Event | | Source | |---------------|--------------|--------------------|-------------------|----------------| | December | 1984 First f | light production v | version, unguided | 10; 38, p. 105 | | August 19 | 85 Second | guided flight | | 39, p. 76 | | 1987 | First p | roduction delivery | y planned | 10 | ## ANTI-SUBMARINE WARFARE (ASW) STANDOFF WEAPON (SOW) SEA LANCE - o Designed to replace SUBROC as long-range missile used by submarines against other submarines - o Will be launched from deep depths, will exit surface and fly supersonically to a computer-designated launch point, where it will jettison either a nuclear depth charge or the Mk 50 Advanced Lightweight Torpedo - o 20 ft long, 3,100 lb, and range of 60 m versus 5 m for SUBROC - o Inventory requirement for 1,052 on attack submarines COCCOUNT PROPERTY COCCOSION PRESENTA TECNOSORIA | Milestone | Date | Event | Source | |-----------|----------------|---|---------------| | | October 1979 | Initiated advanced development | 10 | | | 4 January 1980 | MENS approved | 10 | | | February 1980 | Concept formulation contracts awarded | 10 | | Α | April 1981 | Validation phase contract to Boeing | 10 | | | December 1982 | DSARC I, demonstration and validation phase approved | 4; 10 | | В | June 1986 | DSARC II, authorizes completion of Phase II of advanced development | 10 | | | 30 July 1986 | \$380 million FSD contract to Boeing | 40, p. 29; 10 | | | July 1989 | Milestone IIIA long-lead production approval | 10 | #### HGM-16 ATLAS - o First ICBM to enter development - o Three engine liquid fuel design with a single nuclear warhead - o 225 produced TOTAL CONTROL TOTAL PROPERTY OF THE O o A, B, and C versions for testing only | Milestone | Date | Event | Source | |-----------|----------------------------|--|-------------------------| | A | January 1951 | Initial work begins on studies and sub-
systems for ICBM's | 2, p. 7-3;
41, p. 58 | | | May 1952 | Atlas project officially established | 41, p. 58 | | | September 1952 | Requirement identified | 2, p. 7-3 | | | December 1954 | Atlas configuration approved | 42, p. 151 | | | January 1955 | Validation effort begins, formal develop-
ment contract with Ramo-Wooldridge and
Convair | 2, p. 7-3;
41, p. 58 | | | June 1957 | Unsuccessful Atlas-A launch | 41, p. 58; 43 | | В | December 1957 | FSD begins on Atlas-D | 2, p. 7-3 | | | December 1957 ¹ | First successful flight, third attempt | 41, p. 92; 43 | | | April 1959 | First successful flight of Atlas-D | 2, p. 7-3 | | С | October 1959 | First production Atlas-D delivered | 2, p. 7-3; 43 | | | April 1960 | IOT&E testing initiated | 2, p. 7-3 | | | January 1961 | FSD ends on Atlas-D | 2, p. 7-3 | Reference 42, p. 151, gives first successful flight in November 1958; this probably refers to the first successful Atlas-B launch, which Ref. 43 dates in August 1958. ## BGM-71A/C TOW AND I-TOW - o Tube-launched, optically tracked, wire-guided (TOW) missile used to attack tanks from the air and ground - o The C version added an extensible probe to increase the stand-off range of the 5-inch warhead - o Propelled by two Hercules K-41 solid rockets cased paraware respected being and acceptance and acceptance - o 224,478 TOW missiles of all types purchased by Army - o Bought 30,940 Improved TOW warheads for modifications | Milestone | Date | Event | Source | |-----------|----------------|---|--------| | A | October 1962 | Basic research and development contract | 44 | | В | November 1965 | FSD contract | 44 | | | 1968 | Initial production (prototypes) | 10 | | С | September 1970 | Introduction into inventory, IOC | 10; 44 | | | August 1979 | Engineering change proposals incorporated for I-TOW | 44 | | | June 1981 | First I-TOW production deliveries | 44 | ### BGM-71D TOW II - Uses 6-inch warhead with extensible probe - o Microprocessor provides greater flexibility in guidance programming - o Motor uses improved propellant to provide 30 percent more impulse o Bought 9,490 TOW II warheads and will modify 6,512 launchers to TOW II configuration | Milestone | Date | Event | Source | |-----------|----------------|--|--------| | В | August 1979 | TOW II research and development contract | 44 | | | December 1981 | Engineering change proposals incorporated for TOW II | 44 | | С | September 1983 | First production deliveries of TOW II | 44 | ### BGM-109G GROUND-LAUNCHED CRUISE MISSILE (GLCM) TOMAHAWK - o Surface-to-surface theater nuclear missile with 1,500 mi range powered by F- 107 turbofan engine with cruise speed of 550 mph - o Inertial navigation with terrain contour updating is used to achieve CEP of 100 ft - o A GLCM unit includes four transporter erector launchers (TEL), each capable of launching four GLCMs, and two launch control centers (LCC) connected by fiber optic data links; the TEL and LCC can be transported by C-141, C-130, and C-5 cargo aircraft - o 573 to be deployed in Europe | ilestone | Date | Event | Source | |----------|---------------|---|----------------------| | В | January 1977 | DSARC II, start of program | 10; 45, p. vii | | | May 1980 | First FSD flight (from launcher but without launch control center) | 10; 46;
47, p. 64 | | | February 1982 | First GLCM delivered to Air Force by
General Dynamics for flight tests | 47, p. 63 | | | February 1982 | First full launcher and missile flight, first operational platform launch | 10; 48, p. 9 | | | May 1982 | IOT&E begins (first flight) | 10; 49 | | С | August 1982 | First production delivery | 53 | | | November 1983 | First missiles arrive in England | 50, p. 20 | | | December 1983 | IOC | 10 | #### BGM-109 SEA-LAUNCHED CRUISE MISSILE (SLCM) TOMAHAWK - o Produced in three versions: TASM (Tomahawk anti-ship missile) with 1,000-lb unitary Bullpup warhead, TLAM-C (Tomahawk land-attack missile/conventional) with Bullpup warhead and TLAM-N (Tomahawk land-attack missile/nuclear) - o TASM uses modified Harpoon guidance system and the AN/DPW-23 active radar seeker for terminal homing for a range of 250 miles - o TLAM-C uses TERCOM-updated inertial guidance with DSMAC (digital scene matching area correlator) for terminal guidance and has range of 700 mi from a ship and 500 mi from a submarine - o TLAM-N uses only the TERCOM-updated guidance and has range of 1,500 mi - o Requirements for 753 TALM-N, 593 TASM, 1,486 TLAM-C and 1,164 TLAM-D (submunition dispensers) | Milestone | Date | Event | Source | |-----------|------------------|--|---------------| | A | February 1974 | DSARC I | 4; 45, p. 5 | | | December 1974 | DSARC II, continue in FSD | 4 | | | March 1975 | Approve restructured ALCM/SLCM program for advanced development with common milestones | 4 | | | March 1976 | First anti-ship missile flight | 10 | | | June 1976 | First flight and first guided flight for land-attack missile | 10 | | | December 1976 | First guided flight, anti-ship missile | 10 | | | January 1977 | First FSD fly, land-attack | 10 | | В | January 1977 | DSARC II | 45, p. vii; 4 | | | February 1977 | First FSD fly, land-attack missile | 10 | | | May 1981 | Initial delivery for OpEval scheduled | 51, p. 21 | | С | July 1982 | First production delivery | 53 | | | November 1983 | IOC of conventional land-attack; sub-
launched missile fleet introduction | 10; 52 | | | 10 November 1984 | First successful TLAM-C test with terminal dive attack | 10 | ### FIM-92A STINGER - o Designed to replace Redeye 2 in the man-portable air defense role by adding IFF and frontal attack capabilities - o Uses passive IR homing to lock on target TO THE PROPERTY OF THE PARTY OF THE PROPERTY OF THE PARTY - o The POST (Passive Optical Seeker Technology) seeker uses both infrared and ultraviolet tracking to enable the missile to lock on to the larger of two heat sources - o Army requirement for 50,878 (as of 30 June 1986), Marine Corps
for 17,000, Navy for 685, and Air Force for 216 | Milestone | Date | Event | Source | |-----------|------------------|---|--------| | A | October 1967 | Advanced concept definition begins | 56; 10 | | | FY 1971 | Advanced development begins | 10 | | | May 1972 | DSARC II, approve engineering development | 4; 69 | | В | June 1972 | FSD start | 56 | | | August 1973 | First launch tests | 10 | | | 28 June 1977 | POST FSD effort begins with \$39.5 million contract to General Dynamics | 10 | | | November 1977 | DSARC III | 4 | | | April 1978 | Full-scale production begins | 10 | | С | September 1980 | Delivery of first production missile | 56 | | | April 1981 | Initial production begins | 10 | | | 27 February 1981 | Stinger deployment in Europe IOC | 10; 69 | | | December 1983 | Initial hardware availability for POST seeker | 10 | | | April 1984 | POST low-rate production | 10 | | | July 1985 | POST full-scale production | 10 | | | July 1986 | POST production proofing completed | 10 | | | August 1987 | First POST deliveries scheduled | 10 | ## GAM-72 QUAIL o Bulbous-nosed decoy cruise missile launched by the B-52 to aid penetration o 12 feet long and with a six foot wing span, the Quail used corner reflectors, Luneberg lenses, and barrage or rapid-sweep-through jammers to simulate the radar image of a B-52 ACCOUNT TO SECURE OF THE SECUR | Milestone | Date | Event | Source | |-----------|-------------------|---|--------| | | 13 October 1952 | SAC requirement forwarded to Hq USAF | 7 | | | March 1953 | GOR issued | 1 | | A | October 1953 | Development Directive authorizes Air
Research and Development Center (ARDC) to
start full development program | 1 | | | November 1954 | Source selection forwarded to Hq USAF | 1 | | | April 1955 | Development contracts awarded for Phase I (to mock-up) | 1 | | | September 1955 | Funding cut | 1 | | | 18 January 1956 | Hq USAF issues GOR 139 for a short-range, air-launched missile, later designated Quail | 6 | | В | 1 February 1956 | McDonnell selected for Phase II development | 6 | | | November 1957 | First glide launch | 1 | | | August 1958 | First powered flight | 1 | | | 31 December 1958 | Letter contract for initial production lot awarded McDonnell | 6 | | | 1 March 1960 | First successful powered flight of a prototype Quail missile | 6 | | С | 13 September 1960 | First production Quail missiles delivered | 6 | | | 1 February 1961 | First squadron operational | 6 | ## GAM-77A/B (AGM-23A/B) HOUND DOG - Long-range stand-off air-to-ground strategic-nuclear missile carried in pairs beneath the wings of B-52's - o 960 km range; Mach 2 speed; 50,000 ft operational ceiling and 25 MT warhead - o Uses inertial navigation system (INS) continuously updated by B-52's INS until launch - B version implemented improved navigational reliability and accuracy - o 600 missiles produced COST PARAMENT RECESSION WILLIAM TO MAKE PROPERTY resease mesesses personal pers | Milestone | Date | Event | Source | |-----------|------------------|---|--------| | | 15 March 1956 | GOR 148 issued, calling for B-52 ASM; major contenders were Rascal and Regulus II | 6 | | | June 1956 | Proposals submitted by Bell and Vought for System 131A | 1 | | | September 1956 | System 131A canceled | 1 | | | March 1957 | North American submits initial proposal for a lightweight ASM | 1 | | | April 1957 | Draft revision of GOR 148 issued, emphasizing lightweight missile | 1 | | | June 1957 | New system specs issued, system designated 131B | 1 | | | July 1957 | Proposals submitted by firms | 1 | | | July 1957 | Navaho program canceled | 1 | | | August 1957 | Revised GOR formally issued | 1 | | В | 23 August 1957 | North American Aviation selected; design start authorized | 6 | | | October 1957 | P&W J52 engine selected | 1 | | | 16 October 1958 | Letter contract for first year's production | 6 | | | December 1958 | Rascal program canceled | 1 | | | 23 April 1959 | First powered flight of a prototype Hound
Dog | 6 | | | August 1959 | First guidance flight | 1 | | | August 1959 | 150 hour test on engine completed | 1 | | | Late 1959 | First production autopilot used in flight test | 1 | | С | 21 December 1959 | AF accepts first production missile, and deliver it to SAC same month | 6 | | | September 1960 | Negotiations on production start | 1 | | Milestone | Date | Event | Source | |-----------|----------------|--|--------| | | October 1960 | Nuclear Weapons System Safety Board judges
system safe for alert status and peacetime
flying | 1 | | | November 1960 | Production rate ordered reduced to 17/month because of continuing reliability and performance problems | 1 | | | January 1961 | Announcement that B-52s at W-P AFB would be equipped with missiles in mid-1961 | 1 | | | June 1961 | 215 missiles delivered by end of June, at rate of 18/month | 1 | | | June 1961 | First missile delivered to Air Training Command | 1 | | | September 1961 | Last of 247 GAM-77 missiles delivered | 1 | | | Late 1961 | Fully satisfactory flight tests | 1 | | | 28 March 1963 | Production of the Hound Dog missile completed | 6 | ### GAM-87 SKYBOLT - o Long-range air-to-surface nuclear missile to alleviate the need for B-52 air defense penetration - o Four would have been carried on B-52H o 1000 n mi range, 11,300 lb weight, 300 kT warhead - o Canceled for technical and economic reasons | Milestone | Date | Event | Source | |-----------|-------------------|--|--------| | A | July 1957 | RFP for missile to be launched from B-52; ballistic mode considered, but rejected because of long development time | 1 | | | October 1957 | System requirement #187, calling for an advanced air-to-air missile | 1 | | | January 1958 | One-year demonstration program starts | 1 | | | March 1958 | Contract to Martin for 4-missile flight test | 1 | | | July 1958 | Extend range goal of test vehicles, more test items added to Martin contract | 1 | | | December 1958 | Demonstration program completed; possibility of air-launching a ballistic missile proven | 1 | | | January 1959 | GOR 177 issued, development program for operational system authorized, RFP issued | 1 | | | May 1959 | Source Selection announced; DDR&E directs that initial work be limited to design studies | 1 | | | July-October 1959 | Major subcontractors selected | 1 | | В | February 1960 | OSD authorizes full-scale development | 1 | | | December 1960 | Development funds reduced, program stretched | 1 | | | April 1962 | First powered flight | 1 | | | December 1962 | Program canceled | 1 | ## GAR-1 (AIM-4) FALCON - o Original small air-to-air radar-guided rocket developed by Hughes - o Numerous modifications and designation changes RICELO LLERAS SERVINE RICHALO SERVINA TRUBBLE SIGNIFIA SESSION | Milestone | Date | Event | Source | |-----------|-----------------|--|--------| | YGAR-1 | | | | | | 7 November 1947 | Requirement established | 1 | | A | March 1947 | Project initiatedstudy and development program for a small supersonic air-to-air guided rocket | | | | June 1947 | Project reduced to development of the semi-active radar seeker because of budget limitations | 1 | | В | March 1948 | Project reinstated as a complete missile development | 1 | | | February 1949 | Hq USAF directs that development of the fighter-launched guided aircraft rocket for offensive use have priority over the bomber-launched missile development | 1 | | | May 1951 | First YGAR-1 air launch | 1 | | | January 1954 | Service procurement of YGAR | 1 | | С | November 1954 | First production GAR-1s delivered | 1 | | XGAR-1A | | | | | | 30 March 1955 | GOR 84 issued | 1 | | | 12 May 1955 | First XGAR-1A missile air-launched | 1 | | | November 1956 | Production of GAR-1 missiles terminated | 1 | #### IM-99A BOMARC - d Long-range surface-to-air nuclear missile designed to intercept targets before they reach the United States - o Missiles guided by SAGE (Semi-Automatic Ground Environment) to the general area of the target where the missile's terminal homing guidance takes over - o B version had range of 700 km and speed of 3,200 km/hr | Milestone | Date | Event | Source | |-----------|-------------------|---|--------| | | 24 November 1949 | Study begins under Hq USAF authority | 1 | | A | January 1950 | Air Materiel Command requests Boeing
Airplane Company and the Aeronautical
Research Center of the University of
Michigan to make a cooperative study | 8 | | | May 1950 | Study completed; Boeing authorized to begin preliminary design | 1 | | | 22 September 1950 | Military characteristics for missile are published | 1 | | | 31 December 1950 | Boeing's preliminary design work completed | 8 | | В | 12 January 1951 | AF contract authorizes development | 8 | | | 10 September 1952 | First flight test | 8 | | | August 1954 | First successful flight (6th missile) | 8 | | С | 30 April 1959 | Initial delivery date | 1 | | | 1 September 1959 | Operational date | 9 | | | September 1959 | Category II test program held in abeyance because of inadequate test results | 1 | | | February 1960 | Testing resumes | 1 | | | September 1960 | Category II tests successfully completed | 1 | # ATACMS and JTACMS (ARMY and JOINT TACTICAL MISSILE SYSTEM) - o The ATACMS is a
surface-to-surface semi-ballistic missile system that will be launched from the Multiple Launch Rocket System (MLRS) to deliver conventional, terminally guided submunitions or chemical payloads - o Both missiles will attack forces beyond the range of cannon and rocket systems and have an immediate or direct impact on the close-in battle - o The Army will also launch the Air Force JTACMS, probably a stealthy cruise missile, from MLRS | Milestone | Date | Event | Source | |-----------|------------------|--|--------| | | April 1978 | Assault Breaker technology assessment begins | 10 | | | April 1981 | MENS approved | 10 | | A | July 1983 | Assessment of JTACMS concept contracts awarded | 10 | | | 19 February 1986 | DSARC I | 10 | | В | 26 March 1986 | FSD contract award to LTV, ATACMS FSD start | 10; 66 | | | FY 86 | DSARC II planned | 10 | #### LGM-25C TITAN II - o Major modifications of Titan I airframe, propulsion, guidance, reentry vehicle, and launch complex - o 430,000 lb thrust first stage and a 100,000 lb thrust second stage fired at altitude - o Range of 9000 miles - o Uses storable fuel, an all-inertial guidance system rather than Titan I's vulnerable radio-guidance system, and a new, higher yield (nine MT) reentry vehicle (Mark IV) | lilestone | Date | Event | Source | |-----------|----------------|---|-------------------------------| | A | September 1959 | Secretary of the AF recommends approval of Titan II program | 43 | | | November 1959 | Air Force Ballistic Missile committee approves planning for a 14 squadron Titan force and development of the Titan II weapon system | 43 | | | December 1959 | USAF authorizes program | 2, p. 7-9 | | | January 1960 | Engine FSD begins | 2, p. 7-9 | | В | May 1960 | Development, test and production contract awarded | 2, p. 7-9;
42, p. 155 | | | March 1962 | First flight test completed successfully | 2, p. 7-10; 43;
42, p. 155 | | С | December 1962 | First missiles installed at Davis-Monthan AFB | 2, p. 7-10; 43 | | | April 1963 | First successful in-silo launch | 2, p. 7-10 | | | March 1963 | IOC at Davis-Monthan AFB | 2, p. 7-10 | | | December 1963 | All wings achieve IOC | 2, p. 7-12 | | | April 1964 | Last test flight, development ends | 2, p. 7-10 | ## LGM-30A/B MINUTEMAN I - o Three-stage solid-propellent ICBM designed to deliver a single reentry vehicle with maximum range of 6,300 n mi guided by an all-inertial navigation system - o Used first solid-propellent booster and an untried hot launch concept SANDO LECECOCO DESERVED DESERVED DE LA LA LA CONTRESE DE LA CONTRESE DE LA COMPANSIÓN o Deployed in hardened, dispersed silos which are monitored by launch control centers manned by two officers (10 missiles per LCC) | Milestone | Date | Event | Source | |-----------|----------------|---|-------------------------------| | | December 1955 | Western Development Division initiates solid-propellent research and development program | 2, p. 7-14 | | | February 1956 | Study initiated on mobile ICBM | 43 | | Α | December 1956 | Feasibility and validation studies of propulsion system begin | 2, p. 7-14 | | | April 1957 | WDD assigned responsibility for planning and management of solid-propellant ICBM | 43 | | | September 1957 | Assignment of special working group to develop "Weapons System O"an idealized solid fuel missile | 42, p. 158 | | | February 1958 | HQ USAF authorizes Air Force Ballistic
Missile Division to proceed with the start
of research and development | 2, p. 7-14;
43 | | | July 1958 | Subcontractors selected | 2, p. 7-14; 43;
42, p. 158 | | | August 1958 | GOR 171 issued | 43 | | | September 1958 | Decision to sponsor complete system development | 42, p. 159 | | В | October 1958 | FSD begins, Boeing selected as missile assembly and test contractor for Minuteman | 2, p. 7-14;
43 | | | September 1959 | First full-scale MMI launched from silo (tethered) | 2, p. 7-14;
43 | | | March 1960 | Production commitments approved | 41, p. 108 | | | February 1961 | First MMI missile launch attempt is successful | 2, p. 7-14; | | | November 1961 | First MMI missile launched from underground silo | 2, p. 7-14 | | С | October 1962 | First missile squadron turned over to SAC | 2, p. 7-14 | ## LGM-30F MINUTEMAN II - o An upgraded version of the MMI: a new second stage with a single nozzle and secondary liquid injection for thrust vector control - o Has increased range (8,300 n mi) and can store a larger number of targets in its inertial guidance system - o The accuracy and payload capacity is substantially improved over MMI - o 450 deployed | Milestone | Date | Event | Source | |-----------|-----------------|--|----------------| | | March 1962 | Initial planning/testing contract awarded to Boeing | 2, p. 7-14 | | В | April 1962 | Requirement defined FSD begins | 2, p. 7-14 | | | August 1963 | Production begins | 2, p. 7-14 | | | October 1963 | SOR issued | 2, p. 7-14 | | | September 1964 | First flight of test missile | 2, p. 7-14; 43 | | | October 1965 | IOC | 2, p. 7-14 | | | December 1965 | First operational configured MMII fired from underground silo, completes flawless flight | 43 | | | March 1966 | FSD ends, last MMII development missile launch at Vandenberg | 2, p. 7-14 | | | August 1966 | System operational | 2, p. 7-14 | | С | 7 December 1966 | First production delivery to Wing 6 at Grand Forks | 43 | #### LGM-30G MINUTEMAN III - o Improvement over MMI and MMII carrying a MIRV system of three warheads of either 200 kT or 330 kT each and an improved third stage motor using fluid-injection thrust-vector control providing finer control of movement and therefore better guidance (CEP of 400 meters) - o The MIRV is essentially a fourth stage powered by a 135 kg thrust motor, maneuvered by six small pitch and yaw motors and four smaller roll motors; these motors are controlled by a fourth-stage guidance package which organizes the release of warheads, chaff, and decoys | Milestone | Date | Event | Source | |-----------|-------------------------|--|-----------------------| | A | December 1965 | SecDef approves program | 2, p. 7-23; 43 | | В | April 1966 ¹ | FSD begins; headquarters USAF SMD sets
Minuteman III IOC for July 1969 and sets
missile configuration and requirements | 2, p. 7-23; 43 | | | August 1966 | Contract for development and production of Improved Third Stage (ITS) | 43 | | | August 1968 | First FSD flight is successful | 2, p. 7-23; 43 | | | July 1967 | Production go-ahead for reentry vehicles | 2, p. 7-23 | | | September 1969 | SMD confirms Minuteman force of 1000 launchers and introduction of the MMIII by June 1970 | 43 | | С | June 1970 | IOC, first flight of missiles turned over to 741st Strategic Missile Squadron | 2, p. 7-23;
43; 69 | | | August 1970 | System declared operational | 2, p. 7-23 | | | December 1979 | Deployment of larger warheads initiated | 2, p. 7-23 | $^{^{1}\}mathrm{Reference}$ 69 gives March 1968 as the date of development start. ## LGM-118A PEACEKEEPER - o ICBM with 6,000 plus n mi range, 400 ft CEP, and 10-12 500 kT warheads o A survivable basing mode is still being investigated | Milestone | Date | Event | Source | |-----------|----------------|---|--------------------------| | | November 1971 | SAC submits ROC to HQ USAF | 2, p. 7-27 | | | February 1972 | ROC validated | 2, p. 7-27 | | | May 1974 | Concept definition phase initiated as an ADP | 2, p. 7-27 | | A | March 1976 | DSARC I authorizes entry into validation phase | 2, p. 7-28; 4 | | | December 1978 | DSARC IIA | 2, p. 7-30; 4 | | | March 1979 | DSARC IIB | 2, p. 7-30; 4 | | В | June 1979 | HQ USAF authorizes development of 92-inch MX missile, FSD start | 2, p. 7-30;
62, p. 27 | | | September 1979 | FSD of horizontal dash MPS basing mode is authorized | 2, p. 7-30 | | | September 1980 | Design review, MX Weapon System officially enters into preliminary design phase of development cycle | 2, p. 7-32 | | | September 1981 | President announces decision to base MX in existing silos while continuing to study long-term options through July 1984 | 2, p. 7-32 | | | November 1982 | President announces closely spaced basing (CSB) for MX | 2, p. 7-32 | | | June 1983 | First flight | 63 | | | August 1985 | First silo launch | 39, p. 19 | | С | August 1986 | Installation of first operational missiles | 40, p. 25 | | | December 1986 | IOC (10 missiles) | 10 | ## MGM-52A LANCE - Highly mobile surface-to-surface battlefield nuclear or conventional missile designed to complement conventional divisional tube artillery Uses simplified inertial guidance and is the first U.S. Army missile to use ready-packaged and storable liquid propellents | Date | Event | Source | |------------|--|-----------| | June 1967 | Development start of nuclear missile | 69 | | July 1971 | DSARC III approves contracting for long-
lead time items | 4 | | June 1972 | IOC of nuclear LANCE | 69 | | July 1972 | DSARC II for non-nuclear version approves completion of engineering development and limited production | 4 | | April 1974 | First launch | 57 | | May 1975 | DSARC review for acquisition of non-nuclear LANCE or for LANCE II (TGSM) | 58, p. 14 | #### MIM-23A/B HAWK AND I-HAWK (HOMING ALL THE WAY KILLER) - o Mobile day-and-night, all-weather surface-to-air missile
designed to counter low- and medium-altitude supersonic aircraft - o 25-mile slant range; Mach 2.5 speed; 100-ft floor to 60,000 ft plus ceiling - o Continuous wave (CW) semi-active radar homing is used to guide missile - o The system has undergone constant evaluation to ensure continued effectiveness against the threat; the I-HAWK has a higher performance motor and an improved and smaller guidance package - 23,453 Hawk systems were built through FY79 and the HAWK Improvement Program (HIP) consisted of 6,633 missiles and 98 General Support Equipment tests | Milestone | Date | Event | Source | |-----------|---------------|--|------------| | | 1953 | Development begins on MIM-23A | 10 | | | 1957 | Production initiated | 10 | | | 1959 | IůC | 10 | | В | November 1964 | HAWK improvement program begun | 59; 10 | | | June 1969 | First production contract | 59 | | | July 1970 | DSARC III, I-HAWK | 4 | | | August 1970 | Second production buy | 59 | | | December 1970 | First production test missile delivery | 59 | | С | November 1972 | IOC for initial deployment | 59; 10; 69 | ### MIM-72A CHAPPAREL AND MIM-72C/F IMPROVED CHAPPAREL - o Supersonic air defense missile designed to counter low-flying aircraft and helicopters using passive infrared homing - o A version missiles identical to Navy Sidewinder; C version missiles featured new fuzing, better guidance, and a new warhead - o $\,$ C version can engage from any angle and is less observable with smokeless rocket motor - o Can be deployed on self-propelled M54 guided missile launching station with four mounted missiles and eight reloads, or on towed trailers with four mounted missiles and four stowed reloads - o Improvements in Forward-Looking Infrared (FLIR) night sight performance and the addition of crew NBC protection, a dual mode seeker and an early warning display unit will keep system effective through 1990's - o Total requirement for 25,210 missiles and 632 fire units | Date Event Sou | Date Event Source | | | |----------------|--|----|--| | 1964 | Development begins | 10 | | | February 1965 | RDT&E program initiated | 10 | | | 1969 | A version IOC | 10 | | | November 1974 | Improved Chapparel type classified standard | 10 | | | July 1975 | IFF effort begins | 10 | | | November 1975 | Initiate smokeless motor effort | 10 | | | July 1977 | First production MIM-72C delivered, less smokeless motor | 10 | | | March 1980 | Smokeless motor approved for production | 10 | | # MIM-104 PATRIOT (SAM-D) - o All-weather surface-to-air missile designed to defend high-value targets in rear areas against high performance aircraft at all altitudes - o Can track up to 50 targets simultaneously and guide (Track Via Missile-TVM) five missiles in flight (Mach 2 to 3) to a range of 37 n mi and a height of 80,000 ft THE PROPERTY OF O o Army plans to buy 105 fire units (64 missiles) carried on mobile semi-tractor trailer launchers (4 missiles, with 4 available for reload) | Milestone | Date | Event | Source | |-----------|----------------|---|-----------| | | 1963 | Army Air Defense System 1970 (AADS-70) starts | 10 | | | August 1965 | Program management handed over to MICOM | 10 | | A | May 1967 | Contract definition completed, advanced development contract to Raytheon | 10; 60 | | В | February 1972 | DSARC II, approved for engineering development | 4 | | | March 1972 | DepSecDef memorandum and FSD contract | 60 | | | February 1975 | Advanced development/fire control section (AD/FCS) guidance flight initiation | 60 | | | 1976 | DoD decision to start FSED | 10 | | | January 1976 | Approve resumption of FSD | 4 | | | December 1976 | Engineering development (ED)/FCS system demonstration flight initiation | 60 | | | June 1977 | Initial firing series conducted against a drone | 61, p. 47 | | | March 1980 | DSARC decision to proceed with production | 10 | | | September 1980 | DSARC approves limited production | 10 | | | October 1980 | Limited production contract | 10 | | С | February 1982 | First production delivery | 10 | | | May 1982 | First battalion activation | 10 | | | 1 June 1982 | First production units delivered to Army | 10 | | | October 1982 | Production Patriot downs QF-86 | 10 | | | April 1985 | First battalion USAREUR IOC | 10 | | | | | | #### PERSHING II - o Two-stage surface-to-surface single-warhead tactical nuclear missile designed to counter the SS-20 by providing an accurate and devastating deterrent; 1,116 mile range - o Pershing II implements several new technologies: Automatic Reference System (ARS) provides automatic missile firing azimuth alignment without reference to any pre-surveyed point; Sequential Launch Adapter (SLA) permits three Pershings to be launched from a single station without uncabling and recabling after each launch; radar area correlator guidance (RADAG) that matches radar pictures taken during reentry with stored radar pictures of the target area - o Its vastly improved accuracy permits use a low yield warhead that, along with its deep penetration, limits collateral damage - o 108 will be deployed in Europe | Milestone | Date | Event | Source | |-----------|----------------|--|--------| | A | January 1974 | DSARC I, approves initiation of validation phase | 4 | | | November 1977 | Start development Test I | 10 | | В | December 1978 | DSARC II meeting | 4; 10 | | | February 1979 | FSED contracts to Martin Marietta | 10 | | | June 1982 | Full-scale production contract | 10 | | | July 1982 | Start of integrated flight testing | 10 | | С | October 1982 | First production buy of two missiles | 10 | | | November 1982 | First successful launch | 64 | | | April 1983 | DSARC III | 10 | | | September 1983 | Complete engineering development | 10 | | | December 1983 | IOC | 10 | | | February 1988 | Production deliveries complete | 10 | ## RIM-116A ROLLING AIRFRAME MISSILE (RAM) OR ANTI-SHIP MISSILE DEFENSE (ASMD) - o Lightweight fire-and-forget shipboard missile for close-in defense against - low-flying anti-ship missiles o Will increase total fire power of NATO Sea Sparrow launchers to provide better defense against saturation attacks - o Uses passive dual-mode radio frequency/infrared guidance | Milestone | Date | Event | Source | |-----------|---------------|---|--------| | A | | Advanced development contract | 10 | | | April 1977 | Flight test program of flight and test vehicles begins | 10 | | В | February 1979 | Navy DSARC engineering development decision | 10 | | | May 1979 | Memorandum of Understanding (MOU) signed for full-scale development | 10 | | | June 1979 | FSED contract to General Dynamics | 10 | | | August 1979 | Begin development prototype flight tests | 10 | | | June 1980 | Begin engineering model missile flight tests | 10 | | | March 1982 | DSARC IIB | 10 | | | August 1985 | General Dynamics awarded contract for Phase I transition production planning for special tooling and test equipment | | | | February 1986 | Flight testing resumes | 10 | | | July 1986 | Successful flight test by General Dynamics | 10 | | | FY 87 | Both HASC and SASC recommend cancellation | 10 | # RIM-66B STANDARD MISSILE-1 MEDIUM RANGE (MR) RIM-66C STANDARD MISSILE-2 MEDIUM RANGE RIM-67A STANDARD MISSILE-1 EXTENDED RANGE (ER) RIM-67B STANDARD MISSILE-2 EXTENDED RANGE - o Primary fleet surface-to-air missiles employed by Aegis, Tartar and Terrier weapon systems on guided missile cruisers, destroyers, and frigates for defense against aircraft, missiles, and ships; in service on 110 ships - o Navy is developing SM-3 or ASAM (Advanced Surface-to-Air Missile) to be launched from the vertical launching system (VLS) for longer range defense than the SM-2 provides | Date | Event | Source | |---------------|---------------------------------|---------------| | 1967 | SM-1 MR goes into production | 10 | | December 1976 | First at sea launch of SM-2 ER | 10; 65, p. 22 | | December 1976 | Initial at sea tests of SM-2 MR | 10 | ### SICBM MIDGETMAN - o Small (30,000 lb, 44 ft), mobile, single warhead (500 kT) ICBM intended to provide more targeting flexibility and greater strategic stability - o Will be carried in hardened truck launchers, referred to as Armadillos, deployed on DoD land in the Western U.S. - o Will use either stellar inertial guidance or a modified version of the advanced inertial reference sphere (AIRS) INS - o Current plans are for 500 missiles | Milestone | Date | Event | Source | |-----------|----------------|---|--------| | | 28 August 1981 | Air Force Ballistic Missile Office issues
a solicitation of contractor interest in
the SICBM concept | 10 | | | April 1983 | President endorses SICBM concept after receiving commission on strategic forces report | 10 | | | May 1983 | AF BMO opens Small Missile Program Office | 10 | | A | December 1983 | System definition phase begins, concept definition contracts | 10 | | | March 1985 | Pre-FSD phase begins | 10 | | В | December 1986 | Joint Resources Management Board (JRMB) II approval; FSD start for single-warhead ICBM weighing no more than 37,000 lb and launched from a hardened mobile launcher (HML) | 77 | #### SM-64 NAVAHO - o Huge (300,000 lb, 95 ft), long-range strategic cruise missile that was cancelled in favor of ballistic missiles - o It was launched by three liquid-propellent rocket engines, each with 135,000 lb of thrust and flown by a ramjet engine at Mach 3; used all inertial guidance - o Although cancelled, its technologies were widely applied to subsequent systems: rocket engines to Jupiter, Thor, and Atlas
and to Redstone engine; high-speed flight aided Hound Dog and Minuteman; all inertial guidance was used on Hound Dog, Minuteman, XB-70, Vigilante bomber, and the Navy's long submerging nuclear submarines | Milestone | Date | Event | Source | |-----------|----------------|---|--------| | А | April 1946 | Navaho research and development program
begins as a one year study and research
effort by North American Aviation | 1 | | | 1947 | Original program expands to develop three missile designs with gradually increasing ranges | 1 | | | 26 May 1948 | First Navaho research test vehicle (NATIV) successfully launched at White Sands Proving Ground, New Mexico | 6 | | | Late 1949 | AF decides to develop the intermediate range vehicle with 1,000 n mi range into an air-launched weapon | 1 | | | February 1950 | Three phases outlined | 1 | | | July 1950 | AF drops plans for the air-launched missile in favor of supersonic, inter-continental guided missile | 1 | | | September 1950 | New program aimed at a surface-launched 5,500 mile missile by 1958 proposed by North American and accepted by the AF | 1 | | В | March 1952 | AF contracts for two XB-64 vehicles to be delivered in January and May 1954 | 1 | | | May 1952 | \$4 million budget cut in FY1953 budget; schedule slippage pushes acceptance date to May 1954 | 1 | | | | XB-64A program delay also. Delivery of first missile rescheduled for June 1957 with first flight for December 1957 | 1 | | | October 1953 | AF decides to increase the size of the XB-64A rather than depend on super fuels to increase the range | 1 | | | Early 1955 | B symbol eliminated, replaced by SM | 1 | construction of the contraction | Milestone | Date | Event | Source | |-----------|------------------|---|-----------| | | June 1955 | Formal mock-up inspection | 1 | | | 23 February 1956 | AF Secretary Donald A. Quarles directs
the acceleration of the Navaho missile
program | 6 | | | August 1956 | Three unsuccessful attempts at static firing of the rocket booster for XSM-64 | 1 | | | 6 November 1956 | First XSM-64 firing and flight unsuccessful; flight lasts only 26 sec | 1 | | | 22 March 1957 | Second launch of XSM-64 missile; considered a partial success | 1 | | | 25 April 1957 | Third attempt to launch XSM-64 fails | 1 | | | 12 July 1957 | Navaho program canceled | 6 | | | September 1957 | First successful launch | 41, p. 43 | # SM-75 THOR o Liquid fuel propellent IRBM stationed in Europe intended as a maximum risk program with objective of demonstrating ballistic missile flight potential at the earliest possible date | Milestone | Date | Event | Source | |-----------|----------------|--|--------------------------| | | November 1955 | SecDef approves program, assigns it to WDD | 43; 41, p. 84 | | В | December 1955 | President approves; WDD selects Douglas | 2, p. 7-1; 43 | | | January 1957 | Missile tested on launch pad, unsuccessful | 2, p. 7-1; 4 | | | April 1957 | Second launch, partially successful | 43 | | | September 1957 | First successful flight, fifth flight test | 41, p. 92; 4 | | | December 1957 | Go-ahead production decision, direction to proceed with 4 squadrons each of Thor and Jupiter IRBM's | 2, p. 7-1; 4 | | С | May 1958 | Air Force accepts the first operational Thor IRBM | 43 | | | August 1958 | Last of the 18 Thor R&D test missiles launched | 43 | | | October 1958 | Procurement of first four squadrons of operational Thors formally authorized | 41, p. 92 | | | December 1958 | Thor launched from operational training site by SAC crew, transition into initial military readiness | 2, p. 7-1;
42, p. 151 | | | April 1959 | First Thor launched by RAF crew | 43 | | | December 1959 | British Air Ministry announces operational status achieved | 43 | ### SM-68 TITAN I - o Two-stage, liquid propellent missile developed as a back-up program in case of Atlas failure - o As second U.S. ICBM, it incorporated advanced features that required more development time than the stringent Atlas schedule permitted AND SECURITY POSTULOS, CONTROL PROGRAMO SECURIOS o Used monocoque airframe, advanced radio-guided control system, and launch from hardened silos | Milestone | Date | Event | Source | |-----------|----------------|---|-----------------------------| | | January 1955 | General Shriever proposes that an alternate two-stage configured ICBM be developed as a competitor and back-up to Atlas | 43 | | A | May 1955 | HQ USAF directs ARDC to proceed with an alternate ICBM designated Titan I | 2, p. 7-6; 4 | | | September 1955 | Contract to build missile awarded | 2, p. 7-6 | | В | October 1955 | Martin Company receives letter contract to design, develop, and test the Titan | 2, p. 7-6; 4 | | | February 1959 | First launch, with dummy first stage, successful | 41, p. 92; 43 | | | August 1959 | First full-powered launch attempt fails | 43 | | | February 1960 | First operational prototype successfully launched long-range (4,535 n mi) | 2, p. 7-5; 43;
41, p. 92 | | С | August 1960 | First successful flight and launch of operational Titan I | 43 | - o First pilotless tactical weapon built by Air Force; first such weapon deployed in Europe; and first aircraft or missile built in sections and assembled in - o 34-ft length, 21-ft wing span, 14,500-lb weight - Launched by solid booster and flown by turbojet at 650 mph for a range of 500 - o Various modifications ultimately led to the Mace missile | | | - 218 - | - 218 - | | | | |-----------------------------------|---|--|-----------|--|--|--| | TM-61A MATADOR | | | | | | | | in
the
o 34-
o Lau
to | Europe; and first a
e field
-ft length, 21-ft wi
unched by solid boos
600 miles (35,000 f | cal weapon built by Air Force; first such weap
aircraft or missile built in sections and asse-
ing span, 14,500-lb weight
ster and flown by turbojet at 650 mph for a rate
to ceiling)
ultimately led to the Mace missile | embled in | | | | | ilestone | e Date | Event | Source | | | | | A | 24 August 1945 | AAF military characteristics published for development of a ground-launched pilotless bomber with a 175-500 mile range and a 600 mph speed | 1 | | | | | | Mid-December 1945 | Glenn L. Martin Co. submitted a development proposal | 1 | | | | | | March 1946 | Letter contract for \$864,000 for a one year research agenda awarded to Martin for a subsonic and supersonic 175-500 mile range guided missile | 1 | | | | | | October 1946 | Further contract awarded Martin to continue research | 1 | | | | | | December 1946 | Because of a reduction in AAF R&D funds,
Martin was requested to continue research
on subsonic missile only | 1 | | | | | В | 30 June 1947 | Materiel Command contracted for production of one missile | 1 | | | | | | 10 December 1947 | First dummy missile launched | 1 | | | | | | May 1948 | AF contracted for 14 experimental (XSSM-A-1) missiles | 1 | | | | | | June 1948 | Contract signed | 1 | | | | | | 19 January 1949 | First experimental missile launched | 1 | | | | | | January 1949-
December 1950 | 15 experimental missiles launched | 1 | | | | | | September 1950 | AF gives Matador 1-A priority | 1 | | | | | | September 1950 | First experimental missile delivered | 1 | | | | | | 21 December 1950 | Letter contract calls for production line to be set up | 1 | | | | | | 22 December 1950 | Second letter contract provides for 70 missiles | 1 | | | | | Milestone | Date | Event | Source | |-----------|-----------------|---|--------| | | 7 December 1951 | First experimental Matador launched by military personnel | 1 | | | 24 March 1952 | New contract raises number of TM-61A missiles to 255 | 1 | | С | June 1952 | First production Matador delivered | 1 | | | December 1952 | First successful flight of a TM-61A | 1 | | | November 1954 | Martin authorized to procure materials and begin necessary engineering work for the TM-61C production program | 1 | # TM-76B MACE - o 1000-mile-range tactical surface-to-surface guided nuclear missile - o Uses inertial guidance rather than the more vulnerable ATRAN terrain-matching radar guidance used on the A version - o 1,050 km/hr speed | Milestone | Date | Event | Source | |-----------|-----------------|--|--------| | A | 12 October 1954 | GOR 37 issued | 1 | | | 19 January 1955 | System requirement No. 15 | 1 | | | Late 1955 | Funds allocated and contract let to Martin | 1 | | В | 27 January 1956 | Development contract | 1 | | | 1956 | Active R&D | 1 | | | 1957 | Funds severely cut | 1 | | | 7 August 1959 | Production contract | 1 | | | 6 February 1958 | First inertial guidance flight | 1 | | С | November 1960 | First production delivery | 1 | ### UGM-27A/B/C A-1, A-2 and A-3 POLARIS - o Solid-fueled submarine launched ballistic missile (SLBM) with range of 1,200 n mi for A-1, 1,500 n mi for A-2 and 2,500 n mi for A-3 - The A-1 was the accelerated version deployed in 1960. The A-2 was the original missile design - o A-1 deployed on the first five Polaris subs (SSBN 602), all 41 Polaris subs eventually upgraded to A-2 or A-3 | | | - 221 - | |
--|------------------------|---|---| | | | UGM-27A/B/C A-1, A-2 and A-3 POLARIS | | | Solid-fueled submarine launched ballistic missile (SLBM) with range of 1,200 n mi for A-1, 1,500 n mi for A-2 and 2,500 n mi for A-3 The A-1 was the accelerated version deployed in 1960. The A-2 was the original missile design A-1 deployed on the first five Polaris subs (SSBN 602), all 41 Polaris subs eventually upgraded to A-2 or A-3 | | | | | Milestone | Date | Event | Source | | | July 1955 | Admiral Russell, Chief of the Bureau of Aeronautics, proceeds with development of ballistic missile (soon known as Fleet Ballistic Missile, FBM) to be ready in five to seven years, requests technical proposals from twenty companies | 70, p. 19 | | | September 1955 | Adm Arleigh Burke, CNO, decides to pursue both a ballistic missile and a cruise missile capability | 70, p. 21 | | | September 1955 | President and DoD decide to pursue only four ballistic missile programs (Atlas, Titan, Thor, and Jupiter) leaving the Navy to find a partner | 70, p. 21 | | | 8 November 1955 | SecDef establishes joint Army-Navy IRBM program for liquid-fueled missile | 70, p. 23 | | | 17 November 1955 | Special Projects Office established to manage Navy's portion of the Joint Army-Navy Jupiter Program, headed by Adm Raborn | 70, p. 8 | | | January 1956 | Navy approaches Aerojet-General and
Lockheed for technical assistance in
developing solid-fueled missile | 70, p. 26 | | J | March 1956 | The Office of the Secretary of Defense
Ballistic Missile Committee (OSDBMC)
approves "backup program" for solid-fuel
IRBM as successor to Jupiter (Jupiter S) | 70, p. 25 | | | June-September
1956 | NOBSKA Summer Study of National Academy of Sciences sponsored by the CNO recommends solid-fueled ballistic missile with weight of eight to fifteen tons, range of 1,000 to 1,500 miles and a low-yield warhead | 70, p. 31;
74, p. 309 | | : | September 1956 | Atomic Energy Commission confirms possibility of developing 600-lb warhead with same yield as Jupiter's 1,600-lb warhead | 70, p. 32;
74, p. 309 | | , | 8 December 1956 | Navy receives permission to terminate participation in joint Jupiter program and begin Polaris FBM development | 70, p. 33-34
74, p. 309;
42, p. 166 | | | Date | Event | Source | |---|-------------------|--|--------------------------| | | March 1957 | Missile envelope and method of launching fixed by the Steering Task Group | | | | 17 June 1957 | Adm Burke approves ship characteristics | 74, p. 310 | | | 18 November 1957 | President approves acceleration of program, three Polaris subs in 1958 supplemental program, two in the 1959 program | 74, p. 314 | | | 23 March 1958 | "Pop-up" submerged launch technique demonstrated | 42, p. 170 | | | 24 September 1958 | 17 AX flight tests begin | 71, p. 106
42, p. 173 | | | 20 April 1959 | AX-6 is the first successful launch | 42, p. 173 | | | 9 June 1959 | USS George Washington launched | 42, p. 168 | | | 15 July 1959 | First guided flight, AX-11 | 42, p. 173 | | | 14 August 1959 | AX-13 launched from tube at Canaveral | 42, p. 174 | | | 21 September 1959 | First flight tests of pre-prototype tactical version, AlX; 30 flight tests | 71, p. 106 | | | 20 July 1960 | First A-1 test firing from a submerged sub; USS George Washington launches the 31st A-1 missile off Cape Canaveral | 70, p. 9;
42, p. 162 | | | November 1960 | Development test firing of A-2 begins | 71, p. 106 | | С | 15 November 1960 | Polaris subs go on alert | 75, p. 327 | | | 23 October 1961 | First successful submerged launch of A-2 | 71, p. 106 | | | 26 October 1963 | First at-sea tube launch of A-3 | 71, p. 106 | | | September 1964 | A-3 enters operational service | 71, p. 106 | | | 14 October 1965 | Last Polaris A-1 retired | 71, p. 104 | # UGM-73A C-3 POSEIDEN - o Follow-on to Polaris with 2,800 n mi range and up to 10 MIRVs in its enlarged Mk-3 warhead - o Installed on 31 Lafayette class subs in 16 tubes for a total of 496 missiles en production consisted betaless and personal | ilestone | Date | Event | Source | |----------|----------------|---|-------------------| | A | November 1963 | Special Projects Office authorized to proceed with definition of Polaris follow-on, initially designated B-3, that would enhance FBM penetration of defended urban-industrial targets | 70, p. 220 | | | November 1964 | Special Projects Office directed to include the MIRV concept and advanced guidance systems in its B-3 designs, giving the new design a hard and soft target capability | 70, p. 220 | | В | January 1965 | Missile redesignated Poseiden C-3 from Polaris B-3 and development approved by President | 70, p. 220;
72 | | | 16 August 1968 | First flight model launched | 71, p. 108 | | | April 1969 | USS James Madison enters shippard for conversion to Poseiden configuration | 71, p. 108 | | | December 1969 | First complete missile test | 73 | | | June 1970 | Flight tests complete, 14 of 20 successful | 73 | | | 3 August 1970 | First submerged launch | 73 | | С | 31 March 1971 | First operational delivery, USS James Madison deployed on patrol from Charleston, South Carolina | 73 | | | January 1976 | Last production missile accepted | 72 | | | January 1978 | Modification retrofit completed | 72 | ### UGM-96A C-4 TRIDENT I - Long-range strategic submarine-launched ICBM to replace Poseiden - Same accuracy (1,500 ft CEP) and effectiveness as Poseiden (10, 100 kT warheads) but with twice the range (4,800 to 6,000 n mi) o Inventory objective of 570 missiles | Milestone | Date | Event | Source | |-----------|----------------|---|--------| | A | October 1971 | Program planning phase | 10 | | | December 1971 | Development contract award | 10 | | В | October 1973 | DSARC II, approve missile | 4; 69 | | | March 1974 | Technical program approval | 10 | | | August 1976 | Engineering development testing begins | 10 | | | December 1976 | DSARC III, approve production | 4; 10 | | | September 1978 | Navy begins retrofit of the first 12
Poseiden submarines with Trident missiles | 72 | | С | October 1979 | Operational Availability Date (OAD), missile deployed, IOC | 10; 69 | | | January 1982 | USS Ohio launches first Trident I | 10 | #### TRIDENT II D-4 - o First SLBM to give Navy hard target kill capability (400 ft CEP) by using the Mk 5 reentry vehicle (the Navy's version of the MX reentry vehicle) that carries 10 to 15 300-475 kT warheads - o With diameter of 83 inches and height of 44 feet it uses the full capacity of the Trident submarine missile tubes - o Current plan for 16 Trident submarines with 764 Trident II missiles endro despesar despesar produced arrested orderetan despesar arrested because orgeness organismo because orden | Milestone | Date | Event | Source | |-----------|----------------|--|--------| | | October 1977 | Start of concept formulation effort | 10 | | A | October 1980 | Advanced development begins | 10 | | | February 1981 | JMSNS | 4 | | В | September 1983 | DSARC II, FSD approved | 10; 4 | | | October 1983 | FSED begins, contract issued to Lockheed | 10 | | | January 1987 | Scheduled flight tests | 10 | | | March 1987 | DSARC III | 4; 10 | #### SOURCES FOR APPENDIX C - 1. Historical Office, Aeronautical Systems Division (ASD), Air Force Systems Command (AFSC), Wright-Patterson Air Force Base, Ohio. - Air Force Systems Command, The Affordable Acquisition Approach Data Handbook, Volume I, Andrews Air Force Base, 15 November 1982. - 3. Thomas Dwyer and Arthur Kluge, NWC Tactical Missile Hardware Cost Study: The Maverick Missile, TM-41, Tecolte Research, Inc., prepared for Weapon System Cost Analysis Directorate, Naval Weapons Center, China Lake, California, July 1977. - Defense Systems Acquisition Review Council (DSARC), schedules of meetings form September 1969 to March 1986. - 5. "Chronology of Events Related to the Advanced Manned Strategic Aircraft Program, 1954-1964" (unpublished USAF working paper). - 6. Strategic Air Command Chronology, 1939-1973, Office of the Historian, Hg Strategic Air Command, 2 September 1975. - 7. From Snark to SRAM: A Pictorial History of Strategic Air Command Missiles, Office of the Historian, Hq Strategic Air Command, 21 March 1976. - 8 Development of USAF XIM-99A Weapon System, January 1951-March 1959, Boeing Aircraft Co. - 9. Charles E. Minihan, "The BOMARC Weapon System," Air University Review, Vol. 13, No. 4, Summer 1962. - 10. DMS Market Intelligence Reports, 1986, on numerous missiles. - 11. Aviation Week and Space Technology, February 4, 1985. - 12. Selected Acquisition Report, XAGM-131A, December 31, 1985. - 13. Selected Acquisition Report, AGM-65D, December 31, 1985. - 14. Aviation Week and Space Technology, December 11, 1978. - 15. Aviation Week and Space Technology, August 13, 1984. - 16. Selected Acquisition Report, AGM-84A, December 31, 1984. - 17. Selected Acquisition Report, ALCM, December 31,
1981. - 18. Aviation Week and Space Technology, November 30, 1981. - Boeing Aircraft Company, Historical Services, Seattle, Washington, October 1986. - 20. Selected Acquisition Report, HARM, December 31, 1980. - 21. Selected Acquisition Report, Hellfire, March 31, 1978. - 22. Selected Acquisition Report, Hellfire, December 31, 1984. - 23. Selected Acquisition Report, AIM-7F, March 31, 1978. - 24. Selected Acquisition Report, AIM-7M, December 31, 1985. - 25. Selected Acquisition Report, AIM-7M, March 31, 1981. - 26. Selected Acquisition Report, AIM-9L, March 31, 1978. - 27. Selected Acquisition Report, AIM-9L, September 30, 1980. - 28. Selected Acquisition Report, AIM-9M, March 31, 1981. DANGERON TOTOGRESS RESERVED TOTOGRESS DESIGNATION - 29. Selected Acquisition Report, AIM-9M, December 31, 1980. - Interviews with Bob Patterson, Naval Aviation Command (NAVAIR), Washington, D.C., November 1986. - 31. Selected Acquisition Report, AIM-54A, March 31, 1978. - 32. Thomas Dwyer and Arthur Kluge, NWC Tactical Missile Hardware Cost Study: The Maverick Missile, TM-69, Tecolte Research, Inc., prepared for Weapon System Cost Analysis Directorate, Naval Weapons Center, China Lake, California, July 1977. - 33. Aviation Week and Space Technology, February 13, 1978. - 34. Aviation Week and Space Technology, September 10, 1979. - 35. Selected Acquisition Report, AIM-54C, March 31, 1981. - 36. Aviation Week and Space Technology, June 21, 1976. - 37. Selected Acquisition Report, AMRAAM, December 31, 1982. - 38. Aviation Week and Space Technology, January 21, 1985. - 39. Aviation Week and Space Technology, September 2, 1985. - 40. Aviation Week and Space Technology, August 11, 1986. - 41. Robert L. Perry, System Development Strategies, The RAND Corporation, RM-4853-PR, August 1966. - 42. Eugene M. Emme (ed.), The History of Rocket Technology, Wayne State University Press, Indiana, 1964. - 43. Dr. Raymond L. Puffer, Ballistic Missile Officer, Air Force Systems Command, Department of the Air Force, Norton Air Force Base, California, October 1986. - 44. Interview with Bob Biss, TOW System Program Office, October 1986. - 45. E. H. Conrow, G. K. Smith, and A. A. Barbour, The Joint Cruise Missiles Project: An Acquisition History, The RAND Corporation, R-3039-JCMPO, August 1982. - 46. Selected Acquisition Report, BGM-109G GLCM, December 31, 1985. - 47. Aviation Week and Space Technology, March 1, 1982. - 48. Aviation Week and Space Technology, April 5, 1982. - 49. Selected Acquisition Report, BGM-109G GLCM, December 31, 1984. - 50. Aviation Week and Space Technology, November 21, 1983. - 51. Aviation Week and Space Technology, June 1, 1981. - 52. Selected Acquisition Report, BGM-109 SLCM, December 31, 1983. - 53. Interview with Ed Hudak, Joint Cruise Missile Program Office, Washington, D.C., October 1986. - 54. DMS Market Intelligence Reports, 1978, on numerous weapons. - 55. Selected Acquisition Report, Copperhead, December 31, 1983. - 56. Interview with David Stafford, Stinger System Program Office, Army Missile Command, St. Louis, Missouri, November 1986. - 57. Selected Acquisition Report, LANCE, December 31, 1977. - 58. Aviation Week and Space Technology, October 6, 1975. - 59. Selected Acquisition Report, HAWK, March 31, 1978. - 60. Selected Acquisition Report, Patriot, December 31, 1982. - 61. Aviation Week and Space Technology, August 29, 1977. - 62. Aviation Week and Space Technology, June 18, 1979. - 63. Selected Acquisition Report, MX, December 31, 1985. - 64. Aviation Week and Space Technology, November 29, 1982. - 65. Aviation Week and Space Technology, January 3, 1977. - 66. Interview with Army Missile Command, St. Louis, Missouri, October 1986. - 67. Selected Acquisition Report, AGM-53B-1, March 31, 1977. - 68. DMS Market Intelligence Reports, 1977, on numerous weapons. - 69. Norman J. Asher and Theodore F. Maggelet, On Estimating the Cost Growth of Weapon Systems, Washington, D.C., Institute for Defense Analyses, P-1494, June 1980. - 70. Harvey M. Sapolsky, The Polaris System Development: Bureaucratic and Programmatic Success in Government, Harvard University Press, Cambridge, 1972. - 71. John W. R. Taylor (ed.), Jane's Weapons Systems, Paulton House, London, 1369-1970. - 72. DMS Market Intelligence Reports, 1982, on Poseidon. - 73. John W. R. Taylor (ed.), Jane's Weapons Systems, Paulton House, London, 1977. - 74. Richard G. Hewlett and Francis Duncan, Nuclear Navy, 1946-1962, The University of Chicago Press, Chicago, 1974. - 75. Interavia, Vol. 16, March 1961. - 76. T. A. Marschak, The Role of Project Histories in the Study of R&D, The RAND Corporation, P-2850, January 1964. - 77. Selected Acquisition Report, Small ICBM, December 31, 1986.